

PAHRUMP TOWN BOARD

BILL NO. 87-1

R E S O L U T I O N

WHEREAS, the Pahrump Town Board is responsible for the general safety, health, well being and protection of the citizens of the unincorporated Town of Pahrump; and

WHEREAS, a site selection committee has been appointed, by the U. S. Ecology Department, to investigate and make recommendations on the choice of a proposed site for the purpose of storing the low-level radioactive waste of the great State of California; and

WHEREAS, one of the proposed sites is located in Southern Pahrump Valley, which is located in the great State of Nevada as well as the great State of California; and

WHEREAS, the Pahrump Town Board is greatly concerned that the placement of another waste site near the unincorporated Town of Pahrump will be detrimental to the future growth of the unincorporated Town of Pahrump; and

WHEREAS, the unincorporated Town of Pahrump, is located in Southern Nye County, Nevada; and

WHEREAS, Nye County, Nevada, presently houses the Nevada Test Site and the Beatty hazardous waste site both located within it's southern boundaries; and

WHEREAS, the Yucca Mountain has been chosen as a possible site for the National Waste Repository, and Yucca Mountain is also located in Southern Nye County; and

WHEREAS, the problem of pollution and contamination of Pahrump Valley's underground water supply is of great concern; and

WHEREAS, the continued natural growth of the fastest growing community in the Great State of Nevada, the unincorporated Town of Pahrump, may be jeopardized; and

WHEREAS, all of Pahrump Valley is located in a Flood Zone according to the United States of America's Corp of Engineers; and

WHEREAS, the proposed site in Pahrump Valley is located within the Cranston Wilderness scenic area; and

WHEREAS, there does exist a fault line running through the area; and

WHEREAS, the building of said site on an alluvial fan as proposed by the Committee will involve the building of a dike to forestall flooding from run off waters; and

WHEREAS, the building of a dike will cause diversion of run off waters causing flooding in other areas and jeopardizing residents and their property; and

WHEREAS, there does exist other site areas for the Committee of the U. S. Ecology to choose from;

NOW, THEREFORE, the Pahrump Town Board of the unincorporated Town of Pahrump, Nye County, Nevada, does;

HEREBY, request that the said Site Committee remove Pahrump Valley from the list of candidate sites to house the proposed low-level Radio-Active Waste Repository Site in the interest of the health, safety and protection of the residents; and in the interest of the future growth of Pahrump Valley, both in Nye County, Nevada and Inyo County, California.

DATED this 16th day of January, 1987.

PAHRUMP TOWN BOARD
of the
UNINCORPORATED TOWN OF PAHRUMP
NYE COUNTY, NEVADA

Jacqueline L. Ruud, Chairman

ATTEST:

Barbara M. Moore,
Pahrump Town Clerk

RESOLUTION PROCLAIMING PAHRUMP HARVEST FESTIVAL WEEK

WHEREAS, The Town of Pahrump was the home of the Paiutes; the burial place of the famous Chief Tecopa; a welcome stop for the dusty stagecoach with its weary travelers; and

WHEREAS, Pahrump has been historically known for its agriculture: alfalfa, cotton, Nevada's first cotton gin, and productive livestock industry, and

WHEREAS, Pahrump is fastly becoming the population center of the County of Nye, the third largest geographically in the Continental United States, and

The Pahrump Town Board and the residents of the unincorporated Town of Pahrump are justifiably proud of the history and the modern planned development of the Town of Pahrump:


Upon motion duly made, seconded and carried, it was unanimously,

RESOLVED AND PROCLAIMED that the second weekend after Labor Day, be and the same, shall be known and celebrated as "PAHRUMP HARVEST FESTIVAL WEEK."

BE IT FURTHER RESOLVED AND PROCLAIMED that the employees of the unincorporated Town of Pahrump, of the local businesses, and the townspeople wear and promote western dress during these days as an indication of Pahrump's Pioneer heritage.

DATED this 25th day of August, 1987.

PAHRUMP TOWN BOARD


Jacqueline Ruud, Chairman


Irwin Fink, Vice Chairman


Charles Connely, Member


Diana Stiles, Member

ATTEST:


Barbara Moore, Town Clerk

RESOLUTION NO. 87-4

RESOLUTION MEMORIALIZING LEO FUNK
A DISTINGUISHED NEVADAN

WHEREAS, the membership of the Nevada Association of Counties notes with profound sorrow the passing of Leo Funk, and

WHEREAS, Nye County has lost a true friend and a devoted public servant, and

WHEREAS, Leo Funk was born April 10, 1910, in Preston, Nevada, and

WHEREAS, Leo Funk served his fellow Nevadans in numerous public offices, and

WHEREAS, he served as Nye County Assessor for twelve years, and

WHEREAS, during his tenure as Nye County Assessor he was instrumental in establishing the right of Nye County to collect taxes at the Nevada test site, and

WHEREAS, during the past five decades Leo Funk was a charter member of the Tonopah 20-30 club, a member of the Lions club, a member of the Tonopah Rotary club, and a life member of the Tonopah Lodge of Elks, and

WHEREAS, Leo Funk was known by his family and friends as being deeply devoted to his family and community,


NOW THEREFORE BE IT RESOLVED, that the membership of the Nevada Association of Counties does hereby extend their sincere condolences and heartfelt sympathy to the family of Leo Funk.

By the direction of the general membership of the Nevada Association of Counties, in Ely, Nevada, on the 17th day of October, 1987.

ATTEST:

Tebeau Piquet
Tebeau Piquet, President

Robert S. Hadfield
Robert S. Hadfield, Executive Director


RESOLUTION

WHEREAS, the Pahrump Town Board has formed a Volunteer Fire Department by adopting Pahrump Town Ordinance, No. 25; and

WHEREAS, the Pahrump Town Board finds there is a need for a person to be hired to do required maintenance of the Fire Department Stations and Equipment; and

WHEREAS, money has been allocated in the Fire Department Budget for the hiring of a maintenance person;

NOW THEREFORE, the Pahrump Town Board does ordain that a maintenance position of employment has been created within the Fire Department and shall be entitled Chief Engineer.

DATED THIS 14th day of July, 1987.

PAHRUMP TOWN BOARD

Jacqueline K. Bevel

Charles Conroy

[Signature]

Debra L. Stiles

ATTEST TO:

Barbara M. Moore

Town Clerk

Publish: PV Times

Date: 7-17-87

RESOLUTION

WHEREAS, certain areas of the Unincorporated Town of Pahump are subject to periodic flooding, mudslides (i.e., mudflows), or flood-related erosion, causing serious damage to properties within these areas; and

WHEREAS, relief is available in the form of Federally controlled flood insurance as authorized by the National Flood Insurance Act of 1968; and

WHEREAS, it is the intent of this PAHRUMP TOWN BOARD to require the recognition and evaluation of flood, mudslide (i.e., mudflow), or flood related erosion hazards in all official actions relating to land use in areas having these hazards; and

WHEREAS, this body has the legal authority to adjust land use and control measures to reduce future flood losses pursuant to Nevada Revised Statutes Chapter 269,

NOW, THEREFORE, BE IT RESOLVED, that this PAHRUMP TOWN BOARD hereby:

1. Assure the Federal Insurance Administration that it will react as necessary, and maintain in force in those areas having flood, mudslide (i.e., mudflow), or flood related erosion hazards, adequate land use and control measures with effective enforcement provisions consistent with Criteria set forth in Section 2910 of the National Flood Insurance Program Regulations; and

2. Vests TOWN BOARD/TOWN PLANNING DEPARTMENT with the responsibility, authority, and means to:

a. Assist the Administrator, at his request, in his delineation of the limits of the areas having special flood, mudslide (i.e., mudflow), or flood-related erosion hazards.

b. Provide such information as the Administrator may request concerning present uses and occupancy of the flood plain, mudslide (i.e., mudflow) or flood-related erosion areas.

c. Cooperate with Federal, State, and local agencies and private firms which undertake to study, survey, map and identify flood plain, mudslide (i.e., mudflow), or flood-related erosion areas, and cooperate with neighboring communities with respect to management of adjoining flood plain, mudslide (i.e., mudflow) and or flood-related erosion areas in order to prevent aggravation of existing hazards.

d. Submit on the anniversary date of the

... upon occurrence, notify the community...

... upon occurrence, notify the community... the community has assured or reinsured flood damage liability authority.

... FLOODING PLANNING... for public inspection and to furnish upon request, for the determination of applicable flood insurance risk premium rates within all areas having special flood hazards identified on a Flood Hazard Boundary Map or Flood Insurance Rate Map. Any certificates of flood-proofing, and information on the elevation (in relation to mean sea level) of the level of the lowest habitable floor (including basement if habitable) of all new or existing (1) improved structures, and include whether or not such structures include a basement, and if the structure has been floodproofed the elevation (in relation to mean sea level) to which the structure was floodproofed;

... agreed to take such other official action as may be necessary hereafter, to carry out the objectives of the program.

WITNESSED AND DATED this 7th DAY OF December, 1987.

PAHRUMP TOWN BOARD

Charles Connely
Margaret R. ...
Diana Lee Stiles
Dorothy M. Moore

Printed by: PV Tomis
Date: 12/11/87