

the Reporter

Mountain Brook, Ala.

www.mtnbrook.org

Volume XXI, Issue 2

the Reporter
Mountain Brook, Alabama

TUESDAY, AUGUST 23, 2016

is election day in Mountain Brook. Offices up for election include:

Position	Currently Held By
Mayor	Lawrence T. Oden
2	Jack D. Carl
4	Virginia C. Smith

The qualification period for candidates is July 5 through on July 19, 2016. Please visit the City's website (www.mtnbrook.org) for updates, news and announcements regarding the election. Other dates of interest:

August 8	Last day for a resident to register as a qualified elector for the August 23, 2016 general municipal election.
August 18	Last day for a voter to apply for a regular absentee ballot. Last day to publish the list of qualified voters.
August 22	Last day for a voter to apply for an emergency absentee ballot (for persons required by their employer to be out of town on election day). Voting machines are to be sealed. Absentee ballots, if mailed, must be postmarked by August 22nd. Hand delivered absentee ballots must be received by 5 p.m.
August 23	Election day!

For information about voter registration, please call the Jefferson County Board of Registrars at 325-5550.

Polling Location Change

The State of Alabama has established six polling locations within the City of Mountain Brook. For consistency, the City of Mountain Brook has established the same polling locations for its City elections held every other [even] year. Beginning with the August 23, 2016 general City election, the Locksley Fire Station polling location will be re-assigned to Mountain Brook Community Church located at the intersection of U.S. Highway 280 and Cahaba River Road.

The Locksley polling location was less than ideal due to access, parking, and exposure to the elements. Please join the City officials and poll workers in expressing your gratitude to the members of Mountain Brook Community Church for hosting the State and local elections starting August 23.

Registered voters should expect to receive a postcard this summer notifying them of their voting location for the August City election.

**KEEP YOUR SALES TAX
DOLLARS IN
MOUNTAIN BROOK
BY USING
MOUNTAIN BROOK,
NOT BIRMINGHAM,
AS YOUR DELIVERY
ADDRESS WHEN
ORDERING ONLINE
OR FROM CATALOGS.**

**SUPPORT YOUR LOCAL COMMUNITY
SHOP MOUNTAIN BROOK FIRST**

www.welcometomountainbrook.com

PRSR STD
U.S. POSTAGE
PAID
BIRMINGHAM, AL
PERMIT NO. 40

Mayor: Lawrence T. Oden

CITY COUNCIL

Council President:

Virginia Carruthers Smith

Council Pro Tem, William S. "Billy" Pritchard III

Jack Carl

Alice Womack

Lloyd Shelton

City Manager:

Sam S. Gaston, 802-3800

For advertising or Chamber of Commerce information, call 871-3779

What's in This Issue?

- p. 4 Arbor Day Poster Contest
- p. 6 Building Permit Activity
- p. 2 Board Appointment/
Reappointment
- p. 2 City Employees of the Year
- p. 1 Election Information
- p. 3 Employees Recognition
- p. 5 Fountain of Memories
- p. 10-11 Library News
- p. 5 Mosquito Season
- p. 7 New Businesses
- p. 2 New Fire Chief and Deputy
Fire Chief
- p. 5 Ole Mill Replica
- p. 8 Quarterly Crime Statistics
- p. 6 Recent City Council Actions
- p. 8 Schedule of Meetings
- p. 9 Sidewalks Update
- p. 9 Spring Cleaning
- p. 9 2016 Street Paving List
- p. 3 UAB Park Study

City of Mountain Brook Employees of the Year

The City of Mountain Brook is pleased to announce the 2016 Employees of the Year.

Pictured left to right: Officer Drew Moore- sworn employee Police Department, Ashley Eason- non-sworn employee Police Department, LaTorya Mines-Parks & Recreation Department, Rodney Wood-Public Works, and Kevin Wilson- Fire Department

New Deputy Fire Chief

Stacey Cole was promoted to Deputy Fire Chief for the City of Mountain Brook on March 1st, 2016. Chief Cole recently served as Battalion Chief “C” Shift Battalion Commander for the City. Chief Cole began working for the City of Mountain Brook in 1990. Prior to that, he served in the United States Navy as a navigation specialist on submarines.

Chief Cole was promoted to Lieutenant as a company officer in 2003. In 2005, he was promoted to Captain and then Battalion Chief in 2009. Chief Cole is a graduate of the Emergency Medical Technician Paramedic Program at the University of Alabama at Birmingham, and he has a Bachelor of Science degree in Fire Science from Columbia Southern University.

Chief Cole is looking forward to his new position with the City, and he is excited to see what the future holds. “I first want to take the time to get comfortable in

my new role, and then examine who we are today as a staff and look toward our next step.”

He also gave thanks to former Fire Chief Robert Ezekiel, stating “Chief ‘Zeke’ taught me to be a man of integrity. If you lose that, then you do not have much worth. You have to trust what people are saying to you, and you want people to trust what you are saying to them.”

Chief Cole and his wife, Jennifer, have two children – Katelyn and Zachary. You can catch him out on the golf course when he is away from work, or spending time with his family.

New Fire Chief

On March 1, 2016, Chris Mullins officially became the new Fire Chief for the City of Mountain Brook. Chief Mullins has been with the Fire Department since 1996, where he started out with an ALS Engine Company serving as a firefighter and paramedic. In 2002, he was promoted to Lieutenant. From there, Mullins was promoted to Captain in 2006 and then to Fire Battalion Chief in 2008. He also served as the Emergency Medical Services Division Director until he was promoted to Deputy Fire Chief in 2015.

Chief Mullins holds an Associate’s degree in Fire Service Management from Shelton State Community College, a Bachelor of Science degree in Public Administration from Athens State University, and a Master’s degree in Emergency Management from Jacksonville State University. Chief Mullins also completed his Emergency Medical Technician paramedic training at the University of Alabama at Birmingham.

Chief Mullins is excited to see what the future holds, but wants to keep the structure that is already in place. “Nothing major really needs to be changed, because we are already in good shape thanks to the foundation that was previously laid out. As technology advances I am sure that we will take a hard look at what all is coming available, but my main goal is to maintain the highest quality of service that we

can provide to the citizens of Mountain Brook.”

Chief Mullins gave high praise to former Fire Chief Ezekiel, stating that integrity is the most important thing that he learned from him. “He taught me to be a person of integrity, and to build and guard your credibility. Integrity is something that ‘Zeke’ showed by example.”

In his spare time, Chief Mullins enjoys singing in a Southern Gospel quartet at church, hunting, fishing, and spending time with his family. Chief Mullins is married to his wife, Kelly, and they have three daughters – Abrielle, Eden, and Kailey.

Board Appointment / Reappointment

APPOINTMENT:

The following Council appointment was made:

- K.C. Hairston – Municipal Judge

REAPPOINTMENT:

The following City Council reappointment was made:

- Turner Williams- Municipal Judge

Michael Glaze received the 2016 Code Official of the Year Award

At the 53rd Annual Conference Board meeting of the Alabama Association of Plumbing, Mechanical, and Gas Inspectors, Michael L. Glaze was awarded Code Official of the Year Award for 2016.

This is a much deserved award for all of his professionalism in inspecting plumbing and gas installations for the City of Mountain Brook. He also excelled in his career as a plumbing and gas professional prior to his hiring here in 2008 as a City

of Mountain Brook Building Inspections Officer. His father Mr. Bob Glaze (former Chief of Plumbing and Gas for the City of Birmingham for over 30 years) was in attendance for the award.

Michael spends most of his free time with his church and charity duties, family camping, and according to a media report was noted in a recent news story as quite an extraordinary Dutch Oven Chef!!

Recognition of Police Chief — Ted Cook

Mountain Brook Police Chief Ted Cook was one of 13 Police Chiefs from around the State to earn the highest level of police executive level training offered by the Alabama Peace Officers Standards and Training Commission (APOSTC), the Certified Law Enforcement Executive Program. The awards were presented at the Alabama Association of Chiefs of Police (AACOP) Winter Conference in Montgomery on March 3, 2016.

Chief Cook was awarded the 240-hour Certified Law Enforcement Executive Program certificate and given the designation of Certified Law Enforcement Executive.

The Certified Law Enforcement Executive Program is part of a coordinated training opportunity provided by the AACOP, APOSTC, and the University Partnership of Alabama. Each module of training requires the chief of police to submit to testing and scoring before earning the classroom hours.

Courses that are completed during the training focus on topics including

leadership skills, human relations, internal personnel policies, communications, and external environment issues.

UAB Park Study

A year long study of our parks is in progress. Dr. Gavin Jenkins and Dr. Hon Yuen from UAB are heading a study of how parks support the health and well-being of a community. This will also provide the city with more information about the people who use our parks and what activities are important to them.

During this study, college students will be observing activities in Overton Park, Jemison Park, and Cahaba River Walk. Most of their work will be strictly observation, but in Jemison Park they will ask volunteers to wear a tracker that

will tell them where the user went and spent most of their time. They will have a table set up in the park for issuing the trackers if you are interested in participating in the study.

These students will all be identified by their uniforms and badges. They will also place signs around the park to signify their presence and be happy to answer any questions. If you have questions or concerns about their presence or behavior in the parks, please call the Parks and Recreation Department at 802-3877.

UAB SCHOOL OF HEALTH PROFESSIONS

Knowledge that will change your world

Park Study

UAB Department of Occupational Therapy
and
Mountain Brook Parks and Recreation

Arbor Day Posters

The Alabama Cooperative Extension Service held their annual Arbor Day Poster Contest this past February. Local elementary students were asked by the Mountain Brook Tree Commission to take part in the contest by creating their own Arbor Day poster. The theme for the posters was “Trees are Terrific: Inside and Out!,” and the theme had to be included on each student entry. Over two hundred posters were submitted, and the Mountain Brook Tree Commission had the

challenging task of selecting a winner and runner-up from each elementary school. The following were chosen: from Mountain Brook Elementary—Kendall Crabtree (winner), Hayden Hawkins (runner-up); from Brookwood Forest Elementary—Sarah Suskeep (winner); from Crestline Elementary—Mia Dunlap (winner), Lucy Clapp (runner-up); from Cherokee Bend Elementary—Lucy Kerr (winner), Palin Wilkinson (runner-up). Winners were given a \$25 Village Gold gift certificate,

and runners-up were given a \$15 Village Gold gift certificate. The winning posters were then sent to the judges at the Alabama Cooperative Extension Service.

One of the local winners, Mia Dunlap, was chosen as the overall winner for the state’s Arbor Day Poster Contest. Mia, a fifth grader at Crestline Elementary, was invited to travel to the State Capitol in Montgomery for a tree planting ceremony that was hosted by Governor Robert Bentley and Secretary of State John Merrill.

Along with attending the ceremony, she was asked to speak on the topic: “What Arbor Day Means to Me.” Also, she was awarded \$50, a one-year Alabama Urban Forestry Association membership, and an Arbor Day Proclamation signed by Governor Bentley. The Mountain Brook Tree Commission would like to congratulate Mia on this wonderful accomplishment, and would like to say thank you to all the students who participated in the contest!

Fountain of Memories

A new drinking fountain has been installed on Beechwood Road by the bridge between Overbrook Road and Woodhill Road. It was donated by Arjun Lakhapal in memory of his uncle, Sundeep Caplash. Mr. Caplash enjoyed running in Jemison Park and the memorial fountain is a fitting tribute to him. The Park and Recreation Department and Friends of Jemison Park added some native plants around the fountain to help beautify the area.

The "Ole" Mill – Does Anyone Know Who Made This Replica?

While browsing in an antique store in Boaz, Alabama, Mountain Brook Police Sergeant Al Eason found this replica of The "Ole" Mill. According to Al, he immediately knew it "needed to be back in Mountain Brook." He purchased the replica and donated it to the city. The antique store owner is trying to get the booth owner and Al together to discuss where this replica was previously purchased. Sergeant Eason's act of kindness is a true example of how city personnel care about this city's deep history.

Our challenge: Can anyone tell us who made this replica and when? If so, call the City Manager's office at 205-802-3800.

Take Pride in our City

Do your part to keep our City clean and attractive. Litter is

not only unattractive but costly to clean up. Trash and litter should be properly deposited in a waste container or recycling bin. Large trash items should be left at the curb (not in the street) for pick up by Waste Management.

Additionally, pets should be curbed at all times and never soil our sidewalks, playing fields or your neighbor's yard. Pet owners should immediately and properly clean up any accidents that may occur.

"Don't just do what's your responsibility, do what needs to be done." ~Pivot

REMEMBER IT IS MOSQUITO SEASON!

The City's Mosquito Control Project starts in April with us putting out briquettes. We will begin fogging the right of ways in May.

- Remove all standing water from around your property (tree holes, lily ponds).
- Clean out clogged gutters. Mosquitoes will use any source of standing water available to breed.

For more information on mosquito control visit the Jefferson County Department of Health's website, (www.jcdh.org) search word is "Vector Control" phone 205-933-9110.

Street Light Out?

Alabama Power Company maintains nearly 400 street lights on the streets and alleys of our city. However, they do not regularly check for street lights that are not working. If you see a street light that is out, please report it to the City Manager's office at 802-3800 or gastons@mtnbrook.org so the City can coordinate its repair with Alabama Power Company.

Recent City Council Actions

The City Council had adopted or amended the following ordinances since January 11, 2016:

- **Ordinance No. 1948 – Regulating the installation and operation of small cell antenna in the public right-of-way and private property.**
- **Ordinance No. 1949 – Amend Chapter 14 of the City Code with respect to fees associated with small cell antenna installations.**

The City Council has approved the following projects since January 11, 2016:

- Authorized agreement with the Birmingham-Jefferson County Transit Authority (MAX) for their provision of public transportation services in the City for fiscal year ending September 30, 2016.
- Approved conditional use application submitted by Meta Fitness (service use) for 3150 Overton Road.
- Authorized franchise agreement between the City and Crown Castle with respect to their installation of small cell antenna in the public right-of-way.
- Authorized issuance of a purchase order and execution of such other documents that may be determined necessary with respect to the purchase of telecommunication services (Layer 2 Ethernet, Internet, and SIP Trucking) from AT&T

based on the pricing as awarded by the State of Alabama.

- Recognized Doris Kenny for her 15 years of service as Executive Assistant to the City Manager, Mayor and City Council.
- Authorized installation of a street light between the houses located at 4402 and 4406 Briar Glen Circle in the amount of \$1609.06.
- Approved the construction plans with respect to the ALDOT Project of Mountain Brook Sidewalks – Phase 9 along Brookwood Road, Crosshill Road, Oakdale Drive, Spring Valley Road and Woodvale Road and agreed to perform ongoing maintenance.
- Authorized renewal agreement (one year extension) between the City and Birmingham History Center with respect to the management of the City’s artifacts exhibit in a display case at City Hall.
- Authorized agreement with Father Nature for invasive plant removal services in Jemison Park.
- Authorized multi-jurisdictional agreement between the City of Mountain Brook, City of Birmingham, City of Vestavia Hills, and Jefferson County with respect to the preliminary engineering costs associated with grant-funded roadway improvements to be performed by ALDOT along Cahaba River Road from Highway 280 to Key Drive. City of Mountain Brook would be responsible for

\$5,560.00 in shared costs associated with the project.

- Authorized Stone & Sons Electrical Contractors, Inc. to provide the installation of generators for back-up power for traffic lights on U. S. Highway 280 in the amount of \$34,000.
- Authorized the installation of two street lights at 3601 and 3625 Westchester Circle in the amount of \$1,644.97.
- Recognized Orsen L. (Pete) Johnson for his 7-plus years of service as Municipal Court Judge with the City of Mountain Brook.
- Recognized Chief Robert W. (Zeke) Ezekiel for his 22-plus years of service as Fire Chief of the City of Mountain Brook.
- Appointed Christopher J. Mullins as Fire Chief of the City of Mountain Brook.
- Reappointed Turner Williams as a Municipal Court Judge of the City of Mountain Brook.
- Ratified the City’s engagement with Brasfield & Gorrie, LLC with respect to their provision of HVAC scheduled maintenance bid administration services.
- Authorized the Police Chief to make application to East Central Alabama Highway Safety Office for a grant for traffic safety enforcement purposes.
- Approved the planting of a Nuttall Oak in the sidewalk area of English Village by Continental Bakery, contingent upon no opposition

from businesses in the area, in the amount of \$3,456.62.

- Authorized Walter Schoel to review Furnace Branch flooding concerns.
- Authorized Ethernet and Internet facilities upgrades at Fire Station Number 2 in the amount of \$8,503.
- Authorized the sale—for consumption off-premises only—of beer and wine at the Crestline Piggly Wiggly.
- Authorized the installation of a street light on Overton Road across from the entrance to the Lockerbie Subdivision.
- Authorized an agreement with Jefferson Country with respect to future storm debris removal.
- Authorized the execution of the Jefferson County hazard mitigation plan.
- Authorized the execution of an agreement between the City and Bearden Services, LLC, to demolish the house located at 2234 Cahaba Road pursuant to the Notice of Court Action in Case No. 01-CV-2015-901808.00.
- Approved a resolution expressing the council’s opposition to HB375 and companion SB335, which prohibit a governing body of a municipality from entering into a contract with a private auditing or collecting firm.
- Approved the 2016 road paving list comprised of more than 30 streets, drives, lanes and roads.

Building Permit Activity

Permit Type:	4th Quarter - 2015		1st Quarter - 2016	
	No. Permits	Permit Value	No. Permits	Permit Value
New Construction	14	\$9,035,519	10	\$ 4,720,540
Alterations/Additions	70	\$6,428,459	78	\$11,097,907
Repairs/Other	165	\$2,348,527	192	\$ 4,018,839
Totals:	249	\$17,812,505	280	\$19,837,286

New Businesses

ADMINISTRATIVE AND SUPPORT SERVICES

- Burns Healthcare Enterprises, Inc. (dba\Always Best Care), 4 Office Park Circle, Suite 1096, 205/874-9730
- OnBoard Search & Staffing, LLC, 217 Country Club Park, Suite 437, 205/540-6232
- Prepaid Technologies, LLC, 6 Office Park Circle, Suite 215, 205/871-6144

AMBULATORY HEALTH CARE SERVICES

- Christine Le Psychology, LLC, 15 Office Park Circle, Suite 140, 205/208-9628
- Interact Psychological Services, 15 Office Park Circle, Suite 140, 205/523-8219

AMUSEMENT/RECREATIONAL

- Meta Fitness Studio, LLC, 3150 Overton Road, 205/381-3100

CLOTHING AND CLOTHING ACCESSORIES STORES

- Cotton & Quill, LLC, 53 Church Street, 256/874-4592

CONSTRUCTION OF BUILDINGS

- Ash Renovations, 6 Office Park Circle, 205/739-9898
- Woodcrest Building Co., LLC, 16 Office Park Circle, Suite 12C, 404/585-8457

CREDIT INTERMEDIATION AND RELATED ACTIVITIES

- First US Bank, 300 Office Park Drive, Suite 175, 205/587-7004

EDUCATIONAL SERVICES

- Lane B. SLP, LLC, 15 Office Park Circle, 205/206-9860
- McGiboney, Roberta G. (dba\ Conscious Body Healing Arts Center), 300 Office Park Drive, Suite 205, 205/936-0171

GROCERY, FOOD AND BEVERAGE STORES

- Clubview Holdings, LLC (dba\ Dinner), 73 Church Street, 205/249-8317
- Crestline Piggly Wiggly, LLC, 41 Church Street, 205/531-7415
- Healthy Vending of Alabama, 3650 Bethune Drive, 205/492-6943
- Wok Express AL, LLC, 3150 Overton Road, Suite 105, 205/901-0331

RETAILERS

- Gallery Space, LLC (dba\ Gallery 1930), 1930 Cahaba Road, 205/910-5842
- Little Lu Fondue, 911 Euclid Avenue, 205/901-9364

PERSONAL SERVICES

- Ballard, Brook (dba\Brooke Ballard Massage), 402 Office Park Drive, Suite 205, 205/862-8928
- Family Share Concepts, LLC (dba\Spiro Salt Room & Massage Therapy), 2816 Culver Road, 205/445-0448
- Lukima, Bahia (dba\Va'hy Body Therapy), 402 Office Park Drive, Suite 205, 310/775-1946

- Makofski, Perrin (dba\ Conscious Body Healing Art Center), 300 Office Park Circle, 205/783-1070
- McHellon, Roderick (dba\ Massage By Roderick), 402 Office Park Drive, Suite, 205/482-1732
- Troncale, Nadine M. (dba\ Body Kneads), 402 Office Park Drive, Suite 205, 205/223-2740
- Warren, Kristina (dba\Renew Therapeutic Massage), 402 Office Park Drive, Suite 205, 205/490-5211
- Whitaker, Jennifer (dba\Limbs Massage Therapy), 402 Office Park Circle, Suite 205, 205/223-0748

PROFESSIONAL AND TECHNICAL SERVICES

- Agnew Investment Management, 3 Office Park Circle, Suite 317, 205/835-7114
- Alabama Vision Center, LLC, 3928 Montclair Road, Suite 100, 205/592-3911
- Chen, Harriet (dba\Harriet Chen Photography), 3304 Hermitage Road, 608/206-4468
- Herring Law Firm, LLC (The), 6 Office Park Circle, Suite 100, 205/378-8216
- James David Mills, Attorney, 201 Office Park Drive, Suite 105, 205/324-5525
- Jeffrey Dungan Architects, Inc., 1906 Cahaba Road, 205/329-7030
- Kate Tinney Albright, LLC, 402 Office Park Drive, Suite 210, 205/260-0083

- Mashburn Psychological Services, 15 Office Park Circle, Suite 140, 205/286-6917
- McDonald Graham, LLC, 3341 Sandhurst Circle, 205/807-7936
- McDorman & Walker, 4 Office Park Circle, 205/983-4380
- McRae, Gina A., 21 Ridge Drive, 205/910-0701
- Tasha B. Davis Interiors, LLC, 3737 Dunbarton Drive, 205/807-2152
- Taylor Plosser Davis Architect, LLC (dba\Taylor Plosser Davis, AIA), 12 Office Park Circle, Suite 207, 205/999-3511
- USA Executive Search, LLC, 3 Office Park Circle, Suite 212, 205/873-3592
- Village Pet Care P.C., 2921 Cahaba Road, 205/582-2468
- Virginia McCary Design, 4308 Warren Road, 205/566-5146
- Webster LTD, 3216 Sterling Road, 205/871-2100
- Wiley, Cindy, 3036 Asbury Park Place, 205/266-0374

REAL ESTATE

- 3 F Homes, LLC, 9 Office Park Circle, Suite 215, 205/208-9793
- Ragan Land Company Inc., 6 Office Park Circle, Suite 100, 404/731-5559

Quarterly Crime Statistics

	4th Quarter 2015	1st Quarter 2016
Robbery	1	2
Robbery (aggravated shoplifting)	0	0
Burglary/Residence	12	7
Burglary/Business	0	1
Theft	44	51
Theft from Vehicle (UBEV)	16	6
Auto Theft	3	2
Assaults (Other)	2	1
Identity Theft	19	26
Criminal Mischief	7	6
Drugs	28	26
Family Violence	1	3
Accidents	270	232
A With Injuries	23	13
A With Fatalities	0	1
Calls For Service	6,959	6,689
House Watches	540	395
Property Stolen	\$436,148	\$426,831
Property Recovered	\$184,739	\$19,612

WANT TO HELP US GET THESE NUMBERS LOWER?

1. Lock your vehicle
 2. Take your keys
 3. Don't leave valuables in plain view in your vehicle
 4. Keep lawn and sports equipment around your home secured when not in use.
 5. Keep doors locked and use your security system when you're not at home.
- See it! Hear it! Report it! Let us know when you see suspicious activity in your neighborhood.

Schedule of Meetings

CITY COUNCIL*	2nd & 4th Mon.	7:00 p.m. <i>(Call 802-3800 for time of Pre-Meeting)</i>	City Hall
BOARD OF EDUCATION	2nd Mon.	3:30 p.m.	Call Board of Ed Office 871-4608
LIBRARY BOARD	3rd Tues.	4:45 p.m.	Library
PARK & REC. BOARD	2nd Tues.	5:00 p.m.	City Hall
BOARD OF ZONING ADJUSTMENT	3rd Mon.	5:00 p.m.	City Hall
PLANNING COMMISSION	1st Mon.	5:30 p.m.	City Hall
DESIGN REVIEW COMMITTEE	3rd Wed.	8:00 a.m.	City Hall
TREE COMMISSION	3rd Tues. (odd months)	5:15 p.m.	City Hall
CHAMBER OF COMMERCE	3rd Thurs.	7:30 a.m.	City Hall

Public WiFi Expanded

THE CITY IS PLEASED TO PROVIDE FREE, PUBLIC WIFI AT THE FOLLOWING LOCATIONS:

- Crestline Village • Overton Park • Mountain Brook High School athletic complex
 Brookwood Forest Elementary playing field
 Rathmell Sports Park • English Village
 Mountain Brook Elementary playing field • Pre-council room at City Hall

While expansion of this service to other areas of the City is contemplated, progress has been slower than desired. The technology used to deploy WiFi requires clear line-of-sight between the transmission and receiving equipment which has proven to be a challenge. We also need host businesses in strategic locations to allow the installation of an Internet service and related transmission equipment. The City will continue to explore other installations.

To get online using the City's free public wireless networks follow these steps:

- Verify your wireless connection is enabled or on
- Navigate to the list of available wireless networks
- Locate the connection named, "City WiFi." Select this network and click "Connect"
- Open any browser to see the City of Mountain Brook's WiFi Access welcome page
- After reading the terms and conditions, click continue.

The public WiFi networks are free to the public, filtered, and monitored by the City. As with any public WiFi, users assume all risk associated with using the service and should always exercise good judgment and caution to avoid unauthorized access of their private information. If you have questions or comments about the City's public WiFi network, please call our technology staff at 802-3819 or 802-3820.

The City of Mountain Brook contracted with Dunn Construction Company to resurface streets which began March 28, 2016. Phase one of the project will begin on Vine Street from West Jackson Blvd. to Dexter Avenue. Vine Street and the adjoining parking spaces will be closed during the day for at least the first three days of the project. Phase two of this year's paving will begin in early summer. Please pay close attention to traffic control and drive safely. The streets to be resurfaced this year are as follows:

PHASE 1

- Vine Street - From West Jackson Blvd. to Dexter Avenue
- Memory Court - All
- Mountain Avenue - All
- Elm Street - North of Euclid Avenue
- Main Street - North of Euclid
- Cherry Street - North of Euclid
- Peachtree Road - All
- Peachtree Circle - All
- Ross Drive - All
- Forest Avenue - All
- Fairmont Drive - All
- Lorena Lane - All
- Braddock Avenue - All
- Heritage Circle - All
- Azalea Road - All

- Montgomery Drive - All in city
- Bentley Drive - All
- Camellia Drive - All
- Sims Avenue - Between Camellia and Beech
- Nash Circle - All
- Beech Street All in city
- Beech Court - All
- Beech Circle - All in city
- Beech Lane - All in city
- Fox Hall - All
- Greenbriar Circle - All
- Haygood Street - All in city
- Sims Avenue - Hagood to Montevallo
- Eastis Road - All
- Greenbriar Lane - Euclid to Montevallo

- Norman Drive - All
- Winthrop Avenue - All
- Alden Lane - All
- Clarendon Road - All

PHASE 2

- Alden Lane - All
- Montevallo Road - From Montcrest to Greenbriar
- Old Leeds Road - From Forest Glen to Cherokee Road

If you have any questions concerning the paving please contact Jackie McClendon (802-3875) project coordinator.

Sidewalks Update

The City of Mountain Brook is receiving federal money to construct two new sidewalk projects. The two projects are a part of our sidewalk master plan, Phases 5B and 9.

Phase 5B includes installing a new sidewalk along Shades Creek Parkway from Cahaba Road to Windsor Drive. This will serve as the Jemison Trail/Shades Creek Greenway connection between Jemison Park and Brookwood Village. The project is currently scheduled to be under construction this summer and completed by the beginning of 2017.

Phase 9 includes the installation of a new sidewalk along Brookwood Road, Crosshill Road, Spring Valley Road, Woodvale Road, and Oakdale Drive.

This sidewalk will connect the existing sidewalks at Mountain Brook Presbyterian Church on Brookwood Road to the existing sidewalks on Oakdale Drive at the entrance to Mountain Brook High School. Currently, the project is expected to be under construction by the end of this summer and take about a year to complete.

COMPOST

Our compost operation is in full swing at the Public Works facility located at 3579 East Street across from Rathmell Soccer Complex. We load open-bed vehicles Monday through Thursday from 7:00 a.m. until 11:00 a.m. and in the afternoons between 1:00 p.m. and 4:00 p.m. Call our office (205-802-2390) if more information is needed.

TRASH PICKUP

Loose-leaf pickup service has ended for this

season. All loose leaves and small trash items need to be containerized for curbside collection. Larger trash items should be on the curb for the knuckle-boom truck collection. Work done by a contractor is not eligible for pickup by Waste Management.

SPECIAL ITEMS DISPOSAL

Paint cans - Remove the lids from all of the cans. If there is paint inside, put sand, dirt, or kitty litter in the cans with the paint for absorption. Place the cans curbside with the lids off for pickup.

Appliances with freon (such as refrigerators and air conditioners) will not be picked up until the freon has been drained and a certified sticker has been placed on the item. A technician at an appliance service department can provide the freon removal. The items can then be placed at the curb for pickup.

ITEMS THAT WILL NOT BE PICKED UP

Dirt, rocks, gravel, concrete, bricks, construction materials, batteries, and tires.

Emmet O'Neal Library News

Summer
Reading Kickoff
May 22

On your mark, get set...READ! Start your summer off with a bang at the summer reading kickoff carnival. On Sunday, May 22, bring your sneakers, skates, scooters, and strollers for the Thomas Hughes Brinkley Memorial Fun Run at 3:00. Stick around for the carnival at 3:30. A carnival wristband gets you unlimited access to all the game booths set up by the Junior Women's Committee of 100, or you can buy individual tickets as you go. The carnival also includes food trucks, concessions, a train ride, and a cooling shower from the Mountain Brook Fire Department.

In addition to raising essential funds for the Children's Department through the kickoff carnival, the members of the JWC volunteer their time throughout the year to help the children's librarians with everyday tasks. Special thanks go to Carnival Chairs Adria Graham and Leigh Anne Nomberg, Fun Run Chair Emily Bynum, and JWC President Bronwyne Chapman and Vice President Grace Kipp.

Children's Department

MAY 30 – SUMMER READING PROGRAMS BEGIN

We have something special for children of every age this summer. For **newborns through age 36 months**, parents are invited to our regular lap-sit storytimes. The programs you know and love from the school year – **Patty Cake, Mother Goose, and Toddler Tales** – will continue throughout June and July. Be sure to register for these online. Space is limited, and spots fill up quickly.

Preschoolers will love our weekly morning show. Performers from all over the country make their way to the Emmet O'Neal Library to bring you puppet shows, magic, music, and interactive science. These programs are on **Tuesdays at 10:30**.

Brand new this year, **rising kindergarten, first- and second-graders** can attend a program designed specifically with them in mind. On Tuesday afternoons at 3:30, parents can sign in and drop off their kids for 45 minutes of fun at **LOL:GO!** Whether it's LEGOs or crafts, science or sports, we'll provide activities and

games to entertain, educate, excite, and interest your kids.

Rising 3rd – 6th graders will find their favorite after-school activity continuing as an afternoon diversion all summer long. On **Thursdays at 3:30**, **SNAP** will host gaming tournaments, wacky science experiments, crafts, and game shows for the upper elementary crowd. On **June 2**, we will bow to tradition and popular demand: the first SNAP of the summer will be an all-out extravaganza of messy, slimy, utterly insane team games. Meet us on the lawn. Wear something old...

Olympic readers going into 3rd – 6th grade can participate in **Bookmania** in the summer, too. Check the summer reading calendar for book selections and dates, then register online to reserve your place.

For details and specifics about all these programs, pick up a summer calendar in the Children's Department or view it online at www.eolib.org.

SUMMER CAMPS

All camps are for registered patrons only, so be sure to visit our website starting May 1 and reserve your spot before they're gone.

GLAUB MEMORIAL CAMP

Each year, the Glaub family and friends make it possible for us to offer the Geoffrey Glaub Memorial Summer Camp for **rising 3rd – 6th graders**. At this year's camp, which

will take place **June 13-16**, campers will have the opportunity to learn circus feats – like juggling, acrobatics, and clowning – from a professional. Campers will demonstrate their new skills on the last day of camp.

MAKERS CAMP →

Let your kids tap into their creativity in the library's makerspace. We'll bring **rising 4th – 6th grade** campers into the makerspace and give them a tour of the technology available to help them put their ideas into action. Young makers will have the chance to create something incredible using the tools and resources we provide. Register online for one of the camps (each camp is two afternoon sessions): either **JUNE 20 AND 22 OR JULY 18 AND 20**.

JuneMakerCamp2: Elementary students at Makers Camp experiment with LED throwies.

Emmet O'Neal Library News

more Summer fun!

Prizes 1: Xtreme Readers participate in reading challenges to earn chances to win giant, awesome prizes.

ON YOUR MARK, GET SET, READ! & XTREME READS

Whether you prefer paper or screen, our summer reading program is ready for you. Keep track of the books you read (or books being read to you, for pre-readers) to earn chances to play our Olympic challenge. The more times you play, the sooner you win free books – you can even get a free book every week if you read enough! For older readers (rising 3rd – 6th grade) with more reading endurance, you can train a little harder with the Xtreme Reads program (think: more books, more prizes). And readers of all ages can stop by any time to play the famous clue game – visit every week to find a different clue and win a different prize.

JULY 26 – SUMMER READING FINALE

The summer reading race ends with a party on Tuesday, July 26. We'll bring the pizza and Roger Day will bring the musical fun – all you have to bring is a picnic blanket and your family to celebrate the 2016 summer reading finale.

July 28 – XTREME READS FINALE

Kids who have participated in the Xtreme Reads program will celebrate their summer of triumphant reading with a pizza party, where they will also find out who won the big Xtreme Reads prizes.

FUNDRAISER

Want to go above and beyond to support your local library? Visit the Children's Department to ask how you can become a library champion and get your name featured on an Olympic flame in the library.

Emmet O'Neal Library Celebrates Summer Reading For ALL AGES!

It's hard to believe summer is fast approaching, but the library is ready to roll into the summer months. We will kickoff Summer Reading for folks of all ages on **Sunday afternoon, May 22nd**. Adults and teens may register for our summer reading programs, chat with our librarians about our plans for this summer, and win a book from our prize cart!

For teens this summer, we've got the cure for the summertime blues at The Emmet O'Neal Library. We're going to kick off the summer with our first ever **Pixels and Pancakes** program. We'll be flipping pancakes while you flip over Super Smash Bros. Throughout the summer we'll have **Horcrux Hunts**, **Quidditch Matches**, even an **escape room** where you'll be timed at how quickly you can solve the puzzles to break out of the **Gringotts Vaults** (no dragons will be harmed

during this program). If you're looking for a great way to spend your summer, then look no further than The Emmet O'Neal Library!

Our programs for adults this summer include:

- **June 4th – Fundamentals of Self Defense**
- **June – Summer Book Preview** with Katie & Holley – discover your next favorite read!
- **June 16th – Adult Summer Reading Literary Trivia Night** – register your team or join one on site and test your literary skills.
- **July 28th – Birmingham Arts Journal Preview Party** – our 5th Annual celebration of this local gem.
- **August 2nd – Bad Art Night** – the most fun night of the year! Bring a friend and make bad art, compete for prizes, meet new people, and have fun!

Local Author Book Release Party & Signing
Sunday, May 15th
3:00-4:00 p.m.

We have a special treat in May when Mountain Brook author Jack L. Mauldin will be at Emmet O'Neal Library for the release of his new children's book *The Christmas Ant*. Dr. Mauldin is known by many Mountain Brook residents. He has been a physician for nearly 40 years, with a practice in Gastroenterology. His inspirational book, the first in a planned series, is based on a true story. He and his wife, Nancy, as well as his sons and grandchildren, reside in Mountain Brook.

The Christmas Ant is an inspirational story about creating friendships, offering true gifts and never giving up. A boy and a small ant create a unique friendship on Christmas Eve. Vivid illustrations show how both characters learn the true values of friendship and the importance of helping one another.

Smart Directions in Personal Finance & Investing

This popular series of programming is made possible by a grant from the FINRA Investor Education Foundation through Smart Investing @ Your Library®, a partnership with the American Library Association. Our programs continue on May 12th and June 2nd. Topics to be announced! Smart Directions @ EOL presentations will take place in the library's community meeting room. The doors will open at 6:00 p.m. for dinner and the program will begin at 6:30 p.m. For more information, please contact Katie Moellering at kmoellering@bham.lib.al.us or 205-445-1118.

**MOUNTAIN BROOK
CHAMBER OF COMMERCE**

2016 BOARD OF DIRECTORS

EXECUTIVE COUNCIL

- President - Dan Bundy
- Executive VP - Lori Smith, M.D.
- VP Governmental Affairs - Representative David Faulkner
- VP Community Affairs - Laura Silsbee
- VP Marketing/Communications - Tonya Jones
- VP Business Development - Dr. Cal Dodson
- VP Membership - Meredith Nelson

PAST PRESIDENTS

Frank Caley, Terry Chapman, Kaye Emack, David Faulkner, Will Haver, Steven Hyding, Amy Jackson, John Rucker, John Wilson, Alice Womack

CO VPS OF RETAIL

- Mountain Brook Plaza: Ann Sanders
- Cahaba Village: Roni Quang, Wholefoods
- Crestline Village: Katie Smith, Please Reply
Billy Angell, Oak Street Garden Shop
- English Village: Melissa Cunningham-Campbell,
Monkee's of Mountain Brook
- Mountain Brook Village: Erica Murphy, Iberia Bank
Melanie Pounds, Patina
- Office Park: Ladd Tucker

DIRECTORS AT LARGE

Ricky Bromberg, Tanya Cooper, John Evans, Kari Kampakis, Tommy Luckie, Lauren Nichols, Dr. Ruth Penton Polson, Charlie Reagan, Kristin Ritter, Ashley Robinett, Hatton Smith, Maury Wald, Alice Williams, Dave Wood III

Secretary: Martha Gorham

Treasurer: John Wilson

General Counsel: Paul DeMarco

Past President - Will Haver

2nd Past President - Kaye Emack

Sustaining Member: Sam Gaston

City Council Liaison: Alice Womack

Executive Director - Suzan Smith-Doidge

Project Manager - Hannon Sharley Davidson

THE VILLAGES OF

MOUNTAIN BROOK

SATURDAY, JULY 16TH

Mountain Brook Village 15th Annual

MARKET DAY

RIBBON CUTTINGS

Benchmark Physical Therapy

Relax the Back

Welcome New Members

- | | | |
|---------------------------------|--------------------------------------|--|
| American Family Care | GoPro Event Solutions | RV Summarized |
| America's Swimming Pool Company | Grand Bohemian Hotel | Scott Ford |
| AP Equilty LLC | Harwell Renovation & Restoration LLC | Shindigs Catering LLC |
| Benchmark Physical Therapy | Hughes Advocacy, LLC | Sissy Austin Design LLC |
| Caroline Gridiere Design, LLC | Instagift, LLC | Tag Specialties LLC |
| Christine's on Canterbury | Kirkwood by the River | The Bell Center for Early Intervention |
| Classics by Carlisle dinner. | Laura Luckie Finch, LPC | The Better Body Clinic |
| Emily Tucker, LLC | Mountain Brook Art Association | TJC Mortgage |
| Ergoscience Inc | Oakworth Capital Bank | Transamerica Printing |
| Family Share Massage | Perry Design | Village Park Builders |
| Genestyle Medical, LLC | Portico Mountain Brook | Village Pet Care |
| | | Vulcan Solar Power |
| | | Waxmatters, LLC |

Platinum Level Investors:

Gold Level Investors: Alabama Power | Brasfield & Gorrie | Bryant Bank | Christian & Small | Evson

First Commercial Bank | Iberia Bank | Jennifer Carns Tarr-RealtySouth | Morningstar Storage | Oakworth Capital Bank | Regions Bank

Renasant Bank | Southern States Bank | Stifel | The Sherwin-Williams Company | Zeekee Interactive

THE MOUNTAIN BROOK CHAMBER ANNOUNCES THE 2016 BOARD

President: *Dan Bundy*

Executive VP: *Lori Smith, M.D.*

VP Governmental Affairs: *David Faulkner*

VP Community Affairs: *Laura Silsbee*

VP Marketing/Communications: *Tonya Jones*

VP Business Development: *Dr. Cal Dodson*

VP Membership: *Meredith Nelson*

Secretary: *Martha Gorham*

Treasurer: *John Wilson*

General Counsel: *Paul DeMarco*

Past President: *Will Haver*

2nd Past President: *Kaye Emack*

Sustaining Member: *Sam Gaston*

City Council Liaison: *Alice Womack*

Executive Director: *Suzan Smith Doidge*

Project Manager: *Hannon Sharley Davidson*

DIRECTORS AT LARGE

*Ricky Bromberg, Tanya Cooper, John Evans,
Kari Kampakis, Tommy Luckie, Lauren Nichols,
Dr. Ruth Penton Polson, Charlie Regan, Kristin Ritter,
Ashley Robinett, Hatton Smith, Maury Wald,
Alice Williams, Dave Wood III*

CO VPS OF RETAIL

280 Plaza: *Ann Sanders*

Cahaba Village: *Roni Quang*

Crestline Village: *Katie Smith, Billy Angell*

English Village: *Melissa Cunningham-Campbell*

Mountain Brook Village: *Erica Murphy, Melanie Pounds*

Office Park: *Ladd Tucker*

PAST PRESIDENTS ADVISORY COUNCIL

*Frank Caley, Terry Chapman, Kaye Emack,
David Faulkner, Will Haver, Steven Hydinger,
Amy Jackson, John Rucker, John Wilson,
Alice Womack*

IT'S TIME TO TAKE A *vacation* FROM CLEANING.

Give yourself a break, call the cleaning service most recommended to family and friends.

Proudly keeping homes cleaner and healthier since 1987

871-9338

www.MAIDS.com

Referred for a reason.

MAKE MOM'S DAY!

Custom Live Floral Arrangements

Gift Certificates

Hanging Baskets

Indoor and Outdoor Flowers and Plants

Garden Accessories - Birdbaths, Benches, Urns, Statuary, Tools, and Gloves

Oak Street Garden Shop

115 OAK STREET • CRESTLINE VILLAGE • 870-7542

Bring this in during the month of **MAY** for **30% OFF** any single item!

TOWN AND COUNTRY

Clothes

74 Church Street
Crestline Village

Monday - Friday 10-5
Saturday 10-4 • 871-7909

www.townandcountryclothes.com

Pride and responsibility drive us to be the best in everything we do.

Joseph Braswell

As a life-long Over-the-Mountain resident and a third generation working at Guin, I feel great pride and responsibility in carrying on the legacy of honesty and hard work that my grandfather began over 55 years ago. Family is very important to us, and we treat our customers with the same care and respect as members of our own family. It would be a privilege to serve you.

Serving the Birmingham Area Since 1958

GUIN

AIR CONDITIONING • HEATING • PLUMBING • GENERATORS • SEWER

Member of the Mountain Brook Chamber of Commerce

205-595-4846 • guinservice.com AL#12175

Mention this ad to receive a free diagnostic service call.

“Stacy Flippen found our perfect empty nest.”

When Sally and Ben May decided to buy a new home for their next phase of life as empty-nesters, they turned to Realtor Stacy Flippen with ARC Realty to guide the process. “Stacy brought energy, persistence, and professionalism to our search for a home in Homewood,” says Sally. “Not only did she deliver the desired result, she became a friend and neighbor along the way.” Stacy’s knowledge of the area and connections with other Realtors were keys to the May’s success. “We couldn’t keep up with the pace of houses being bought and sold in Homewood,” says Ben. “Stacy’s tenacity and determination led us quickly to the house we now happily call home.”

Stacy says being a part of ARC Realty also gives her a distinct advantage. “ARC is a Birmingham-based company. Our leadership team understands this community and is committed to providing the best customer experience.”

4274 Cahaba Heights Court, Suite 200
Birmingham, AL 35243
205.969.8910
www.arc Realty.com

Stacy Flippen • (205) 966-8406
sflippen@arc Realty.com

LEAF & PETAL

Leafnpetal Leafnpetal
 Mountain Brook The Summit Botanical Gardens
 Village 967-3232 Gift Shop
 205.871.3832 www.leafnpetal.com 205.877.3030

CONDOS FOR SALE

HIGHLAND AREA		
Arlington Crest	\$575,000	567.1978
Hanover Circle	Sold	266.5535
Park Tower	\$129,000	871.5360
HOMWOOD		
Broadway Park	\$197,000	616.5900
SOHO	\$379,000	266.6947
VESTAVIA/HOOVER		
Cabana	\$79,900	567.1978
Patton Creek	\$75,000	281.6548
MOUNTAIN BROOK		
Manning	Under Contract	966.6095
The Townes	\$1,750,000	266.6947
FOR RENT		
Broadway Park	\$1,500/mo.	616.5900
WS Brown	\$1,300/mo.	266.1154
Park Tower	\$1,450/mo.	871.5360
2600 Highland	Leased	266.1154

Ingram
 AND ASSOCIATES
 theCondominiumShope.com

3660 Grandview Pkwy, Suite 100, Birmingham, AL 35243
 Phone (205) 871.5360

FREE 1st month with a referral from one of our clients!

SPECIALTY TURFCARE & LANDSCAPING

Call 951-9292 or text 617-9172 FREE ESTIMATES!!!

Mountain Brook Junior High and Mountain Brook High School are among the top secondary schools in Alabama and the Southeast, and are known for academic excellence, and highly successful athletic and fine arts programs. Fostering these student pursuits at all grade levels is the business of Mountain Brook Schools. Mountain Brook Schools also have a range of programs meant to contribute to a healthy school climate and to the formation of leadership and character in students.

“We want to focus on doing our part to support the development of the whole child,” said Superintendent Dicky Barlow. “We are proud of our students, who volunteer widely and are deeply involved in the culture of their schools and activities in the community.”

In the last issue of THE REPORTER, we presented examples of these programs in Mountain Brook’s elementary schools—programs designed to promote the positive development of the whole child. In this issue of The Reporter, we will focus on programs at Mountain Brook Junior High. In the final installment of this series, to be published this summer, we will highlight Mountain Brook High School’s efforts to foster good citizens.

Junior High Students Bond, Learn at Lead Conference

On April 28th, ninety Mountain Brook Junior High students will be heading for the beach. The annual LEAD student conference (formerly STRIDE) will be, for these students, exciting, inspiring, and exhausting. They will return to Mountain Brook with strong new bonds with their peers, and an array of new leadership skills.

In 1988, Coach David Knott, then an assistant principal at Mountain Brook Junior High, initiated STRIDE, a conference especially made for MBJH students.

He approached a speaker he had heard at another conference, John Hewitt, who Knott had noted related well with students and delivered a message in a manner David believed would be well-received by MBJH students.

LEAD teams participates in parade, which showcases their team theme.

Initially designed as a conference to help students make wise decisions about drugs and alcohol, the STRIDE experience evolved in to a conference about leadership. In 2013, conference organizers changed the name of the event to LEAD to reflect what had

I am looking forward to LEAD this year. It sounds like a great experience and I am glad I get to be part of it. I hope to create new friendships and take what I learn home with me.

- Crawford Poynor

"Skyfall 007" Secret Agents look the part. Right: LEAD team members in one of many team-building exercises held in preparation for the conference.

become the true focus of the conference. The Spartan Council is responsible for the conference and spends considerable time in the academic year preparing for the late-April conference.

"LEAD is an experience you will never forget," said Olivia Rodrigues, at a recent gathering of the LEAD team. "You get to meet new people and create special bonds with them. It is place where you can be yourself and feel safe."

Eighth and ninth grade students apply for LEAD. There are criteria for selection, including good academic and conduct standards. Ninety are selected by a drawing, but within the constraints of having balanced numbers of 8th and 9th graders, and boys and girls.

The group is divided into 8 teams. The composition of the teams is a key to the success of the program, said Larry McCain, one of the faculty sponsors for LEAD. "We spend a lot of time putting the teams together so that new relationships will be forged. If

we know, for example, that two students already have a close relationship, we will have them on different teams. In addition, we want to make sure each team has a mix of personalities, the kinds of kids who might not normally gravitate toward each other in a school setting." That practice is designed to discourage the natural tendency for students to form secure and familiar cliques.

Each team is designated by a color. Prior to the trip, each team develops a team theme based on their color. The yellow team might create a Wizard of Oz theme (Yellow Brick Road!). Other teams might be "Sky Blue," or "Grey's Anatomy." As the trip approaches, each team creates a parade float, based on their team theme. The day before they leave for the trip, they put on a parade.

Prior to the beach weekend, the students meet and work together in guided conversations and exercise, in which students learn about conflict resolution,

engage in role-playing, and learn how to lead without being bossy.

At the beach, the students and sponsors are in for a fun time, but an extremely busy experience. As it turns out, John Hewitt, the Nashville-based speaker mentioned above, has continued to be involved in the LEAD program as a presenter for almost all years since the original STRIDE conference in the late 1980s. Participants work through a series of bonding, trust-building and other exercises.

"They do have time on the beach," said Mr. McCain, "but we have activities planned for most of that time as well."

We met with the Spartan Council recently to

learn about LEAD and found a group of junior high students who were eager to share their experiences.

“Last year I went on LEAD and it was awesome,” said Zach Shunnarah. “Not only were the activities fun, but the leadership aspects were life-changing. LEAD was one of the best times of my life.”

Blake Fenn demonstrated an understanding of the core value of the LEAD experience. “I met and bonded with people on my team that I had never known and built great relationships with people while learning the qualities of being a good leader.”

Perhaps the most impressive evidence of a meaningful and lasting experience is that many of the teams continue to meet with each other long after their LEAD weekend is over. For example, if one happens to be at Mountain Brook High School at the right time, one might find a group of Mountain Brook High School students meeting for breakfast. They meet regularly. One might observe that they don't look like the kind of young people that would naturally be tight-knit. There were a LEAD team at Mountain Brook Junior High.

I can't wait to get to meet new people and have a great time. My favorite thing about the weekend is how everyone builds each other up the whole time. LEAD is an amazing opportunity to become a leader.

- Georgia Stewart

Notice of Non-Discrimination:

The Mountain Brook School system does not discriminate on the basis of race, color, religion, national origin, sex, disability or age in any of its programs and activities and provides equal access to the Boy Scouts and other designated youth groups. The following persons have been designated to handle inquiries regarding nondiscrimination policies: Dr. Dale Wisely, Dir. Student Services (Title VI), Mrs. Sylvia Harper, Personnel Dir. (Title IX), Dr. Missy Brook, Dir. of Instruction (Title II), and Mrs. Shannon Mundy—Special Education Dir. (Section 504), Contact Information: 32 Vine Street, Mountain Brook, AL 35213, 205-871-4608.

Mountain Brook High School students at the April 8 Relay for Life

In the August issue of The Reporter, we will showcase some of the many ways our students serve the community.

THANK YOU FOR SUPPORTING THE FOUNDATION IN 2015!

(Listing reflects donations received between January 1, 2015 and December 31, 2015)

The 1959 Society (\$10,000+)

Altec/Stylsinger Foundation
Estate of Richard S. Bullock, Jr.
Linda and Jeff Stone

The 1992 Society (\$7,500 - \$9,999)

Dr. and Mrs. John Poynor

Visionary (\$5,000 - \$7,499)

Melinda and Edward Aldag, Jr.
Ray & Poynor Properties
Schaeffer Eye Center

Scholar (\$2,500 - \$4,999)

Anonymous Donor
Cissy and Richard Brockman
Drs. Jeanne and Stephen Favrot
Jersey Mike's Subs
Mr. and Mrs. Robert E. Luckie III
Mr. and Mrs. Thomas G. Luckie
St. Vincent's Health System
Starnes Davis Florie LLP
The Thompson Foundation
Village Dermatology

Partner (\$1,000 - \$2,499)

Anonymous Donor
ARC Realty - Cathy Rogoff
Assurance Financial Group
Lee Bowron
Robert W. and Dr. Helena Buchalter
Lisa and John Burton
Mr. and Mrs. Jim Bussian
Emily and Dowe Bynum
Kelley and William Caine
James Barnett Chenoweth Memorial
Foundation
City Of Mountain Brook
Class of 1981 Reunion
Harriet and Hunt Cochrane
John Cowin, Jr.
Dana and Scott Crain
Terri and Glenn Estess
Sybil M and D. Blair Favrot Family
Fund

First Commercial Bank
Tracy and Steve Foy
Mr. and Mrs. J. S. M. French
Hollis Gieger, Jr.
Meg and Price Hightower
Walker and Bill Jones
Kathryn and Joe Keating
Meg and David Kerr
Mr. and Mrs. George H. Law, Jr.
Liberty Animal Hospital, PC
Sandy and Don Logan
Edith and David Lyon
Stephanie and David Maxwell
Jane and Don Menendez
Midnight Ball Class of 2014
Laura and Pat Miller
Mr. and Mrs. John R. Miller IV
Mr. and Mrs. Whitney G. Morgan
Mountain Brook Gymnastics
Nall-Whately Foundation
Carol Ann and William Nicrosi
Oakworth Capital Bank
Lucy Parker
Mr. Robert E. Parsons
Mrs. Thomas Pearce
Ashley and Ken Polk
Mr. and Mrs. Mark Pugh

Britt and Chuck Redden
Jan and Grantland Rice III
Lori and Robbie Robertson
Rebecca and Doug Rollins
Andrea and Jeff Shapiro
Sarah and Lloyd Shelton
Laura and Andy Sink
Susan and Hugh Thomas
Rob Walker Architects, LLC
Welch Hornsby
Laurie and John Wilbanks

Fellow (\$500 - \$999)

Mr. and Mrs. Daniel Barber
Wendy and Brian Barze
Elise and Nathan Bedell
Mr. and Mrs. Richard Bielen
Borland Benefield
Liz and Dow Briggs
The Butrus Family
Jill and David Clark
Class of 2005 Reunion
Cheryl and Charlie Collat
Amber and Hunter Craig
Mr. and Mrs. Alan Creighton
Jane Huston and Claiborne Crommelin
Mr. and Mrs. Sonny G. Culp
Paige and John Daniel
Kathryn and Jim Delk
Mason Dillard and Family
Mr. and Mrs. John R. Doody, Jr.
Mr. and Mrs. Trey Echols
ENT Associates of Alabama
Lisa and Jared Flake
Cindy and Craig Fravert
Mr. and Mrs. John D. Freeman
Nancy and Glenn Goedecke
Laurie and Jeff Grantham
Diane Griswold
Melissa and Cobb Hagan
Helen and Chris Harmon
Patti and Terry Hirsberg
Dr. David Hufham Orthodontics
Mrs. Trent C. Hull
Mr. and Mrs. Thomas E. Jernigan
Mr. and Mrs. William D. Lineberry
Margaret and Jim Little
Lovoy, Summerville & Shelton, LLC
Kimberly and Brandon McDonald
Mr. and Mrs. Chris McIlvaire
Mr. and Mrs. Robert J. McLaughlin, Jr.
Leigh Ann and Matt Moor
Allison and Matt Moore
Outland Family
Pants Store
Kate and John Phillips
Terri and David Platt
Elizabeth and Wilmer Poynor
Drs. Britta and Firoz Rahemtulla
Regions Financial Corporation
Hilary and Mike Ross
Wendy and Paul Simmons
Leigh Ann and Thomas Sisson
Mr. and Mrs. Jeff Starling
Dr. and Mrs. Sandy Sullivan
Jennifer and Mark Tarr
The Colonnade Group
Mr. and Mrs. Lee Thompson
Tierney Family
Wallace, Jordan, Ratliff & Brandt LLC
Alice and Lowell Womack

Friend (\$100 - \$499)

Anonymous Donor (9)
Leah and Christopher Abele
Patricia Adams
Mr. and Mrs. Ralph F. Alexander
Temple and Steve Alexander
Kelley and Thomas Alford
Nicky and Mac Barnes
Kevin Beatty
Mr. Terry Bernstein
Dani and Brad Berryhill
Dena Berte
Ekkehard and Susan Bonatz
Catherine and Philip Boyd
Tracy and John Bragg
Elisabeth and Chuck Branch
Lucy F. Brantley
Mr. and Mrs. Richard G. Brock
Sharon and Davis Brown
Mr. and Mrs. Richard Brown
Mrs. Kathy Goodwin Byrd
Stephanie and Russell Byrne
Mr. and Mrs. Jim L. Caldwell
Capricia and Drew Carney
Stephanie and Russell Carothers
Juli and Gregg Carr
Amy and Britton Carter
Mr. and Mrs. Sherman Center
Ward and Nancy Cheatham
Mr. and Mrs. Marc Chitty
George Christian
Wendy and Rhett Clark
Virginia and Tom Clark
Melinda and Rob Coats
Archie Cobbs
Leigh and Kevin Collins
Betsy and Peyton Colvin
Barbara and Jobay Cooney
Tanya and Skip Cooper
The Cox Family
Mr. and Mrs. Wade K. Cunningham
Mr. and Mrs. Randall Curtis
Mr. and Mrs. Jerry Daily
Ensley and Jack Darnall
Leslie Davidson
Dr. and Mrs. James Edward Davies, Jr.
Mr. and Mrs. Brannon Denning
Lane and Thomas DeWine
Dr. and Mrs. Arnold G. Diethelm
Dr. and Mrs. Alan R. Dimick
Dr. William E. Dismukes
Dr. and Mrs. Cal Dodson III
Mr. and Mrs. John Dodson
Suzan Douglas
Robin and David Donahue
Leigh and Brian Doud
Felix Drennen III
Mr. and Mrs. Mark Drew
Mr. and Mrs. Dean Drinkard
Mr. and Mrs. Harold B. Dunn
Elizabeth and Jack Dunn
Joyce Baker and David Dworek
Dr. and Mrs. John T. Eagan
Mr. and Mrs. G. S. Eastwood II
Mr. Leon W. Edwards
Kaye
Kaye and James Emack
Lee Alice Estes
Mr. and Mrs. Samuel S. Everette III
Elizabeth and David Farrar

Mr. and Mrs. James R. Farrar, Jr.
Elizabeth and Cardwell Feagin
Renee and Scott Fenn
Ashley Ferguson
Mr. and Mrs. Rick Ferguson
Caroline and Simon Foweather
Emily and Jim Frost
Mr. and Mrs. Peter Fruin
Nanlan and Yuchang Fu
Mr. and Mrs. Trip Galloway
Heather Gant
Dr. Jason Garner
Mr. Michael Gee
Tricia and Geoff Golden
Mr. and Mrs. Emris Graham, Jr.
Mr. and Mrs. James H. Hancock, Jr.
Kathleen and Andy Harris
Harrison Limited, Inc.
Cece and Kenny Hartley
Diane and Bill Harvey
Brooks Henderson
Langston Hereford
Mr. and Mrs. Brent Hitson
Mr. and Mrs. Edward H. Hobbs
William Holbrook
Susie and Rick Holmes
Ms. Elizabeth A. Holt
Mr. and Mrs. Donald A. Howell
Ms. Mary K. Huddleston
Key and Andy Hudson
Joanna and David Hufham
Mr. Lee M. Hurley
Ms. Dawn Hutchinson
Ivory and White
Dr. and Mrs. David H. Jackson
Lee Anne and Cory Jackson
Drs. Sheri and Todd Jenkins
Gracie Johnsey
Dr. and Mrs. Dennis Jones
Liz and Jeff Jones
Mr. and Mrs. Jeffrey S. Jordan
Betsy Keller
Mr. and Mrs. Alan M. Kilpatrick
Jennifer and Jim Kline
Mr. and Mrs. Matthew Kohler
Erin and Bill Krauss
Mr. and Mrs. William G. Krueger
Leigh Anne Lambert
Emily Lassiter
Susan Laws
Mr. and Mrs. Joe Leak
Dr. and Mrs. Robert Levin
Mr. and Mrs. Jon Lewis
Mary and Walter Little
Mr. and Mrs. Michael Littleton
Connie and John Livingston
Katrina and Jeff Logan
Polly and Barton Long
Marella
Tracey and Mike Martin
Leslie and Jack Matheson
Amy Maziarz
Elizabeth McElroy
Mr. and Mrs. Jeff McNorton
Mr. and Mrs. William F. Miller, Jr.
Mr. and Mrs. Gordon R. Mitchell
Dr. and Mrs. Gary Monheit
Jeanne Monk
Monkee's of Mountain Brook
Stephanie and Michael Moore

Mr. Mac M. Moorer
Mountain Brook High School
Mountain Brook PTO Council
Mountain High Outfitters
Mr. and Mrs. Richard Murray IV
Mr. and Mrs. David Nabors
Britton Neal
Mrs. Jeannette Nicholson
Mr. and Mrs. Thomas Norton
Jennifer and Fred Nunnelley
Jean and John Oliver
Ms. Emily F. Omura
Millie and Gary Osborn
Kelly and Tripp Pankey
Kristin Parrott
Mr. and Mrs. Joe Patton
Rhea and George Pelekis
Angie Perry
Catherine and Ted Pewitt
Mr. and Mrs. Bill Pitts
Ashley Powell
Goode Price III
Pugh Family
Rich Randolph
Laura and Russell Read
Margaret and Henry Ritchie
Kristin and Bill Ritter
Amy and Randy Roberts
Donna Robinett
Melissa and Wade Robinett
Kelly and Brad Rollow
Lisa and Robert Rutherford
Cindy and Ken Rysedorph
Mrs. Ann Sanders
Anne and Will Sanford
Natalie and Ken Sansom
Mr. David W. Scott
Joyce and Arthur Serwitz
Beth and Richard Shea
Bridget and Steven Sikora
Mr. Paul W. Simmons
Lindsay and Drew Sinor
Stephanie and Brad Sklar
Mrs. Donald H. Slappeg, Sr.
Mr. and Mrs. Lee Smith
Amy and Charles Smith
Hatton Smith
Dr. and Mrs. Henley J. Smith, Jr.
Julie Littleton Smith
Drs. Perry and Lori Smith
Snap, LLC
Lori and David Sours
Patricia and Rick Sprague
Andrea and Bryan Statham
Mr. and Mrs. Kerry J. Stein
Mr. and Mrs. Michael Steinkampf
Stephanie and Stephen Steinmetz
David Strickland
Susan and Rick Swagler
Ann and Donald Sweeney
Swoop, Inc.
The Impeccable Pig
The Kent Family
The Lingerie Shop
Susan and Christopher Thomas
Dr. and Mrs. Thomas Thomson
Karen Tillery
Town and Country
Susan and Ricky Tucker
Adelaide and Russell Vandeveld

Village Sportswear
Laura and Jesse Vogtle
Cary Tynes Wahlheim
Jeannie Bugg Walston
Candace Wason
Marion Phylar Webb
Rosemary and Butch Weed
Lori and Joe Welsh
Mr. and Mrs. Forest W. Whatley, Jr.
Heather and Christopher White
Stacy and Perry White
Beth and Chris Wilder
Libba and Turner Williams
Mr. Carey Williams
Dr. Dale Wisely
Emily Wood
Jeffrey Wooden
Supporter (\$1 - \$99)
Anonymous Donor
Valerie and Alan Alexander
Dr. and Mrs. Neal Berte
Mrs. Suzan Brandt
Mr. Christopher Brown
Mr. Dan H. Bundy
Allen Childs
Mr. and Mrs. Paul Crane
Mr. and Mrs. Morgan Cross
Helen M. Drennen
Jennifer and Mickey Garcia
Elizabeth and Wayne Hester
Margaret Higgins
Teresa Isobe Howell
Amy and Steve Jackson
Sarah and Stephen Jackson
Mr. and Mrs. Brant W. Kidd
Lisa Kirk
Gayle W. Leitman
Margaret R. Lines
Mary Lowery
Tommy Luttrell
Metro Accounting Service, Inc.
Emily and Jay Nelson
Anne and Don Plosser
Fontaine and Lee Pope
Kit and Rick Roth
Mrs. Joe Sandner, Jr.
Jamie and Dave Selman
Mr. and Mrs. John S. Steiner
Ms. Lauren Sullivan
Miss Leigh Sullivan
Ashley Thoss
Edward R. Waud
Mrs. Leonard Weil
Mr. and Mrs. Scott Weisberg
Margaret Willingham
In Kind Donors
Mrs. Lisa Rutherford
Mrs. Leigh Ann Sisson
Grand Bohemian Hotel
Kassouf & Co.
Every attempt has been made to offer the most accurate listing. If corrections need to be made for future listings, please contact the Foundation Office. Thank you for your support of the Mountain Brook City Schools Foundation.

LIFETIME GIVING WALLS TO BE UPDATED THIS SUMMER

Lifetime Giving Walls, located at each Mountain Brook School, will be updated over the summer. All donors to the Foundation with a lifetime cumulative donation total of \$10,000 or more are included on these walls at the following levels:

Pillars Society
\$200,000+

Founders Society
\$100,000 - \$199,999

Superintendent's Society
\$75,000-\$99,999

Spartan Society
\$50,000 - \$74,999

Sword & Shield Society
\$25,000 - \$49,999

Green & Gold Society
\$10,000 - \$24,999

All eligible donors will be receiving a letter of notification in May to confirm their listings on the wall. New donors, with a gift or pledge commitment, at these levels will be included if received by June 15, 2016.

EXECUTIVE DIRECTOR Stephanie A. Maxwell, M.A., CFRE

32 Vine Street
Mountain Brook, AL 35213
205.414.0042
smaxwell@mtnbrookschooolsfoundation.com
www.mtnbrookschooolsfoundation.com

The Foundation exists to provide financial support to meet the academic needs that are beyond the current scope and means of the school system. The Foundation's work is based on the needs of the school system as a whole.