

Big Things Happening Downtown

Big things are happening in Downtown Wytheville. The infrastructure improvement projects that the Town has undertaken over the past few years are starting to payoff in the form of positive changes and new businesses. From utility improvements to paving projects and new business openings, it is clear that Wytheville is engaged in the revitalization of Downtown. Over a dozen new businesses have opened this year alone and others have been expanding into new space.

There are still several infrastructure projects to complete. Paving of portions of Main Street is scheduled for completion within the coming weeks and the Town of Wytheville has just accepted bids for curb and gutter replacement on West Main Street from near 4th Street to 12th Street. The \$700,000 Revitalization Grant recently awarded to the Town of Wytheville will prepare the way for additional improvements to downtown sidewalks, curbs and storm drainage facilities. There are also improvements to lighting and storefront design planned for Downtown. With the funding in place, the Town is currently negotiating with the design firm Hill Studio of Roanoke to prepare working drawings

CONTINUED:
See Downtown, page 3

Kline to Speak at Veterans Day Ceremony

Air Force Staff Sergeant Aaron Kline will be the guest speaker at the annual Wall of Honor Veterans Day Ceremony at the Wytheville Meeting Center. The ceremony will be held on Tuesday, November 11, 2014, beginning at 11:00 a.m.

Kline was born in Wytheville to Doug and Pam Kline. He lived in various parts of the world including Germany and North Carolina as his father served in the United States Air

Force. He graduated from George Wythe High School in 2006.

Kline served three tours, totaling six years, overseas in cooperation with Operation Enduring Freedom and Operation Iraqi Freedom from 2007 to 2013. During his service, he was awarded the Outstanding Achievement Medal, the Air Force Combat Action Medal, the Air Force Accommodation Medal, the Afghan Campaign Medal, and the Iraq Campaign Medal.

Since leaving the military service, he has been a full-time student at Wytheville Community College, majoring in Business Administration. He is also the owner/operator of his own business, Sarge's Pressure Washing LLC. He has served on the Wytheville Volunteer Fire Department and is always looking for ways to be involved in his community. He is married to Emily Davis Kline.

The Wall of Honor Committee would like to invite all citizens to honor Veterans from all military branches by attending this ceremony on Tuesday, November 11.

MAYOR'S MEMO

by Mayor Trenton G. Crewe, Jr.

As we approach the holiday season and begin to bring this year to a close, it is a good time to reflect on the progress our community has made. One very positive step forward that we feel has taken place is the renewed interest and work toward revitalizing our Downtown. Over the past several years, Wytheville Town Council has devoted a significant amount of staff time and resources to increased efforts toward Downtown improvements. With the formation of Downtown Wytheville, Inc., the establishment of a board of directors, several volunteer committees, and the hiring of an executive director, these efforts have markedly moved forward. We have seen a few new small businesses develop in the Downtown and anxiously await the opening of the Bolling Wilson Hotel later this month. I hope that you have attended some of the great events that have been held in Downtown this year. The next one scheduled is the Zombie Run on October 25 and Small Business Saturday on November 29. We applaud the dedication of Councilman Tommy Hundley who has led the charge to help this revitalization move forward.

I hope that you have also checked out some of the new exhibits at the Haller-Gibboney Rock House and Thomas J. Boyd Museums. Through early 2015, you can see an interesting exhibit about Wyrick

Spring and Wyrick Inn. At the Rock House, you can find a special exhibit about Early Wythe County Furniture and Decorative Arts. It will be available for view through October 31. Later this year, the Rock House will be decked out for the holidays for special Christmas tours. The Museum Shop located within the E. Lee Trinkle Visitors Center is also a great place to start your Christmas shopping. They have a wide variety of local artisan items, books, music, and Wytheville souvenirs.

The smell of asphalt is filling the air and I know that you are happy to see that some of our streets are getting a fresh coat of paving. Please be patient as this work continues. We hope it will make your travelling around town a smoother process.

We have been blessed by having many long term employees who have dedicated many years of service to our community. But the time has come for many of them to leave and enjoy their retirement. The latest person to do that is Stan Massie. Stan retired in September after 20 years of service as our Building Official. Through those years, Stan has earned the reputation of being one of the most knowledgeable building officials

Calendar

October

- 9 - Planning Commission
- 13 - Town Council Meeting
- 27 - Town Council Meeting
- 27-31 - Curbside Brush Pick Up

November

- 10 - Town Council Meeting
- 11 - Veterans Day Holiday (Offices closed)
- 11 - Veterans Day Ceremony (Meeting Center - 11 a.m.)
- 13 - Planning Commission Meeting
- 24 - Town Council Meeting
- 27-28 - Thanksgiving Holidays (Offices closed)

December

- 08 - Town Council Meeting
- 11 - Planning Commission
- 24-25 - Christmas Holidays (Offices closed)
- 29-31 & 1/2/15 - Curbside Brush Pick Up
- 1/01/15 - New Year Holiday (Offices closed)

in the Commonwealth. We will miss his expertise, but welcome Chip Dunford, formerly with Wythe County, to this position.

I welcome the opportunity to talk to you regarding your ideas and concerns. My office, at the Wytheville Municipal Building, is open prior to Council meetings on the second and fourth Monday evenings at 6:30 p.m., and other times by appointment. I can also be reached by phone at 223-3356 or via email at tcrewe@wytheville.org.

DOWNTOWN

Cont'd. from page 1

for streetscape and storefront improvements. We know that all of the work has made it difficult to drive downtown, but it is important to repair the aging utility infrastructure before sidewalk improvements and paving. It will be worth the wait.

In addition to all of the physical work that is underway or in the planning stage, there is a lot of work behind the scenes. Downtown Wytheville, Inc. was established to tackle the revitalization process. Dr. John Woods was hired as director of the group and started work in June. The organization is a nonprofit created to promote revitalization of the Downtown. The group is patterned after the successful Main Street Program of the National Trust for Historic Preservation. The approach brings local volunteers together for a comprehensive revitalization program.

The four point approach used combines organizational development and training with a focus on improved downtown design, promotional events and business development to offer a comprehensive revitalization program. This approach helps bring residents, the business community and local government together to maximize the impact of growth. The

board of directors and each of the four committees are organized and actively engaged in the revitalization process.

Change is already visible. Since last spring at least a dozen new businesses have opened. The new businesses include a variety of retail venues. Flourz is a new shop focusing on individually prepared sandwiches and sweet treats and has become a popular stop for lunch on Tazewell Street Downtown. Ron Ireland's new music venue, The Listening Room, has succeeded in bringing talented

musicians into town for performances in an intimate space for a personal experience with the artists. Roberts' Country Store & More offers yet another place to find unique gifts and decorator items. Wythe Yarn and Gifts adds to the selection of quality craft and sewing supplies. Probably the most anticipated new business is actually two businesses. Later in October the Bolling Wilson Hotel and companion restaurant Graze on Main are set to open. With all of the positive changes in Downtown Wytheville over the past few months, the future looks very bright.

Wytheville Town Council

Trenton G. Crewe, Jr., Mayor
Jacqueline K. King, Vice-Mayor
H. Judson Lambert, Councilman
Jack Hunley, Councilman
Tommy Hundley, Councilman

Tourism Revenue Grew in Wytheville/Wythe County in 2013

Data released by the United States Travel Association (USTA) reveals that every region in Virginia posted an increase in tourism revenue last year. In their annual economic impact report, the Virginia Tourism Corporation revealed this week that tourism in Virginia generated \$21.5 billion in travel spending in 2013. Tourism also supported 213,000 jobs in the Commonwealth and provided \$842 million in state taxes and \$581 million in local taxes.

Tourism was again an important contributor to the local economy in 2013. Tourism revenue for Wytheville/Wythe County reached \$133,429,861, a five percent increase over 2012. Local tourism-supported jobs totaled 945 while local tourism-related taxes were \$3,861,093. All data was received by the Virginia Tourism Corporation (VTC) from US Travel Association and is based on domestic visitor spending (travelers from within the United States) from per person trips taken 50 miles or more away from home.

Tourism contributes to the local economy every day. The thousands of travelers visit attractions, eat in restaurants, stay in motels and other accommodations, purchase fuel, and shop in local stores and national chains, thus, making a positive impact in the form of dollars that translates into business revenue, spendable income, and jobs.

The Wytheville Convention & Visitors Bureau encourages local citizens to experience some of the great attractions, history, outdoor recreation, festivals/events, and other tourism businesses locally available. The E. Lee Trinkle Regional Visitors Center, located at 975 Tazewell Street, provides a large selection of information concerning local, regional and state attractions. The Visitors Center is open seven days a week from 9 a.m. to 5 p.m. For more information about the area, visit www.VisitWytheville.com.

Town Awards Paving Contract

The Town of Wytheville has awarded a contract to W&L Construction Company to perform milling and paving projects at various locations throughout town. One of the top priorities during this paving season will be Main Street to correct the roughness caused by the installation of the 20" waterline. The paving schedule provides for the repaving of Main Street from Interstate 81 westward to 5th Street, and then from 4th Street westward to 20th Street. The paving in the downtown area will be performed, after the improvements are made as a part of the downtown project. The Town was fortunate to be approved by the Virginia Department of Transportation for revenue sharing funding for this project. The Virginia Department of Transportation approved a project of up to \$1.7 million, wherein the Town will pay \$850,000 matched by \$850,000 in State funding. With this amount of funding available, it will be the largest paving schedule the Town has had in a number of years, allowing for the paving of a greater number of streets throughout the town.

The value of paving Main Street is approximately \$700,000, which leaves approximately \$1 million for paving throughout the rest of the town. It is anticipated that W&L Construction Company will commence their work on October 1, 2014, and they anticipate they will complete their work in approximately three weeks.

Just In Time For Gift Giving!

Christmas Open House

A Christmas Open House will be held at Wytheville's Haller-Gibboney Rock House Museum Friday, December 5, from 5-7 p.m. Experience Christmas in the 1800s with holiday décor & music reflecting the German heritage of Wythe County and the Haller family. Light refreshments will be served. Admission is FREE for this event. The museum is located at 205 Tazewell Street. Call 276-223-3330 for more information.

The 2014 Historic Wythe County Buildings Collection, featuring the Wyrick Spring Spring House in Crockett, VA, is now available at The Museum Shop. The collectible building is also part of a special offer which includes the beautiful 2003 Wyrick Inn Heritage Christmas Ornament - both for \$30 (plus tax). Also available is a collectible magnet featuring the spring house. Visit the Thomas J. Boyd Museum at 295 Tazewell Street and learn more about the

Wyrick Spring and the Wyrick Inn in the museum's newest exhibit!! The Museum Shop, located inside the E. Lee Trinkle Regional Visitors Center at 975 Tazewell Street, is open Monday-Saturday from 10 a.m. - 4:30 p.m. Call (276) 223-3372 for more information.

From the Chief's Chair

As the holidays are quickly approaching, we are reminding citizens to take into account several safety tips that will help you and your family safely enjoy the festivities. Many of them are common sense tips and we practice them every day to ensure our own personal safety. But as we get busy with shopping and traveling, it is so easy to forget to do certain things and it leaves us open as a target to those that want to take advantage of the situation. This list is by no means inclusive of everything that can be practiced by individuals, but, they are the most common safety tips to remember.

- Shop with others whenever possible. (Safety in numbers).
- Travel and conduct your business during daylight hours if possible.
- Carry your purse or package close to your body or under your coat.
- Minimize the number of credit cards and cash you carry.
- Wear minimal jewelry.
- Use traveler's checks, they are not only for vacations.
- Restrict the use of an ATM; only use it in well lighted areas.
- Quickly pocket your card and cash after using the machine.
- If shopping with children, teach them to seek a security guard or store clerk if they get separated.
- Consider carrying a whistle and keep it handy when walking to and from your car.
- Report suspicious persons, vehicles, and crimes to police.
- Avoid leaving purse and valuables unattended in a shopping cart while you are shopping.
- Confine charitable giving to established organizations and churches.

Parking Lot Safety

- Lock your car when you get in or out of it.
- Inspect your car in and along side of it before you get in.
- Park in a well-lit parking lot or under a street light.
- If you have car problems raise the hood; remain inside.
- Be wary of strangers; ask them to call the police for you.
- Place your packages in the trunk of your car, keep them out of sight.
- When returning to your vehicle, scan the area, carry keys in your hand, unlock the door and get in quickly, and lock yourself inside.

Self Protection Tips

- Develop an alert posture.
- Do not walk along parking lots or streets without looking around for danger.
- Stop frequently and look around.
- Carry a sound making device and small flashlight.
- When entering a deserted parking lot, do not be embarrassed to make an audible sound and shine the light. This will frequently discourage an attacker.
- Try to give the appearance that you are alert. Even if it's cold, rainy or windy, keep your head up and look around. Attackers target those people they think are weak and unsuspecting.
- Be careful in providing assistance to strangers who approach you. Often, they intend to steal from you or harm you.
- Do not participate in any situation to make money that seems too good to be true. It will be.
- If you carry a weapon, make sure you know how to use it.
- If you carry a defensive device...practice with it.
- THINK! Whatever you carry for a weapon may be taken away from you and used on you.

Traveling by Vehicle

- Before your trip, leave a copy of your travel itinerary with a family member or trusted friend.
- If you are traveling out of state, check on road conditions and weather advisories.
- Use heavily travelled highways whenever possible, avoiding arterial and less traveled roads, especially at night or in unfamiliar areas.
- Maintain at least a half tank of gas.
- Fill up at heavily active gas stations; avoid stopping after dark.
- Know how to access and use your jack and spare tire.
- Devote your full attention to driving.
- Never pick up hitchhikers.

Home and Vehicle Protection

- Keep your home and car locked at all times.
- Never leave your keys in the ignition, even parked in the garage.
- Use a locking device on your steering wheel.
- Alarms can be very useful for both cars and homes.

WPD Statistics for the Town of Wytheville Reporting Period July - September 2014

ACCIDENT STATISTICS

	July	Aug	May
Major Accidents	10	4	14
28 Major Accidents Reported (YTD - 79 Major Accidents)			

Minor Accidents	36	28	32
96 Minor Accidents Reported (YTD - 258 Minor Accidents)			

124 Total Accidents Reported
(YTD - 337 Total Accidents Reported)

Injuries	1	0	0
1 Accident Related Injuries Reported (YTD - 14 Injuries Reported)			

Fatalities	0	0	0
-------------------	---	---	---

Charges	6	4	13
23 Accident Related Charges Issued (YTD - 65 Charges Issued)			

- Record with a camera the contents of your home or apartment and store the photos or video tape in another location. Record the serial numbers of your valuable property.
- Conspicuously engrave your property with your driver's license number. It discourages theft.
- If going out of town for a few days, put lights on a timer; stop mail and newspaper delivery; arrange for snow to be shoveled should it snow while you are gone.
- Ask a neighbor to watch your house and park in your driveway occasionally while you are out of town.
- Don't discuss your holiday plans to be out of town on social networking sites.

Remember, your best defense and protection is your cell phone and knowing when to dial 911 to summon assistance from the Police, Fire or Rescue. It is hoped that these tips will help you realize the potential for danger in your community and that you can take steps to help yourself from becoming a victim.

Happy Holidays from the Wytheville Department of Public Safety.

Chief of Police
Rick W. Arnold

TRAFFIC ENFORCEMENT

		YTD
Speeding Violations	242	693
Seat Belt Violations	69	198
Child Safety Seat Violations	10	17
Stop Light/Stop Sign Violations	25	74
No/Exp O/L, Regist, Tags, Insurance	114	287
Reckless Driving	15	92
Fail to Yield Right of Way	21	57
Following Too Close	6	22
Defective Equipment	50	128
DUI/DUID	17	45
Texting & Driving	5	11
Dangling Objects	8	15
Habitual Offender	4	6
Revoked/Suspended O/L	27	71
Misc Traffic Offenses	132	444
TOTAL Traffic Violations	745	2,160

Criminal Charges as a result of traffic enforcement	57	117
Drug Related Charges after Stop	21	70

CRIMINAL ENFORCEMENT

		YTD
Forcible Rape/Sodomy/Fondling	6	6
Aggrav/Simple Assault	11	43
Arson	1	1
Burglary/B & E	4	9
Shoplifting	33	54
All Other Larceny	46	85
Motor Vehicle Thefts	1	5
Counterfeit/Forgery	2	2
False Pretenses/Confidence Games	5	18
Credit Card Fraud	4	9
Embezzlement	1	5
Stolen Property Offenses	1	2
Dest/Damage Property	13	25
Drug/Narcotic Violations/Drug Equip	45	108
Drunk/Disorderly/ABC Violations	46	153
Bad Check	2	3
Felony DUI/DUID	11	28
Trespass	3	6
All Other Offenses	34	109
Weapons Law Violations	0	8
Total Criminal Arrests	269	679

BRUSH COLLECTION GUIDELINES

TOWN OF WYTHEVILLE, VIRGINIA

DATES TO REMEMBER

BRUSH PICKUP DATE FOR 2014

- February 24—28
- April 28—May 2
- June 23—27
- August 25—29
- October 27—31
- December 29—January 2

BRUSH COLLECTION GUIDELINES

- In order to avoid getting a citation, please do not have brush out earlier than 6:00 PM on the Friday before collection week.
- Do not place brush on water meters or sewer cleanouts.
- Do not place branches, grass clippings or leaves in the travel lane or block sidewalks.
- Any brush placed out after the scheduled collection time may not get picked up in a timely manner or may result in a fine/charge.
- Tree removals by a contractor for a homeowner are to be disposed of by the contractor.
- Vehicles should not be parked near the brush, as this blocks accessing the piles.
- The Town will not pick up old furniture, lumber, tires, or similar items. Disposal of these items are the responsibility of the owner or tenant.
- The brush disposal site is open on Tuesdays and Thursdays from 8 AM to 3 PM and the first and third Saturday of each month from 8 AM to 1 PM if a sale is made for the Saturday disposal. A fee of \$3 per cubic yard must be paid at the Treasurer's Office prior to disposal with a **\$5 minimum fee**. During the week of quarterly pickup, the site will be open Monday through Friday from 8 AM to 3 PM.

Few localities offer this type of free service. Your assistance in following the guidelines will ensure the service continues. Please contact the Director of Public Works at 223-3357 with additional questions.

YES
SORT LEAVES AND GRASS CLIPPINGS INTO SEPARATE PILES; **GRASS CLIPPINGS MUST BE BAGGED OR IN CONTAINERS**

YES
IN A **VERY SMALL** PILE, BRANCHES MAY BE IN DIFFERENT DIRECTIONS

YES
ARRANGE ALL BRANCHES IN THE SAME DIRECTION PARALLEL TO STREET

NO
MORE THAN ONE DUMP TRUCK LOAD (10 FT. X 7 FT. X 4 FT.) PER HOUSEHOLD

NO
DO NOT PLACE BRUSH, GRASS CLIPPINGS, OR LEAVES IN THE TRAVEL LANE OR BLOCK SIDEWALKS

NO
DO NOT PUT ANY OTHER ITEMS IN THE BRUSH PILE

NO
BRUSH **SHOULD NOT** BE ON WATER METERS OR SEWER CLEANOUTS OR AT FIRE HYDRANTS OR GUIDEWIRES

NO
BRANCHES MUST FACE SAME DIRECTION; **STACK LOGS SEPARATELY NO LARGER THAN 4 INCHES IN DIAMETER**

TOWN OF WYTHEVILLE REGULATIONS FOR BRUSH DISPOSAL EFFECTIVE

SEPTEMBER 1, 2012, AND AMENDED MARCH 24, 2014.

On the first and third Saturday of each month, from 8:00 A.M. to 1:00 P.M., Town residents may take one pickup load of brush to the disposal site without a fee. Disposal of brush in excess of a pickup load will be charged the \$3.00 per cubic yard fee, and the Treasurer's receipt must be presented to the attendant on duty.

The Town of Wytheville brush disposal site will be open on Tuesday and Thursday from 8:00 A.M. to 3:00 P.M. for disposals pursuant to a permit. There will be a disposal fee of \$3.00 per cubic yard that must be paid to the Treasurer's Office prior to disposal. The receipt must be presented to the attendant on duty at the brush disposal site. (Unless brush permits are sold, there will be no attendant on duty.)

On the reverse side is an illustration which indicates the approximate size of a load that may be hauled on an average pickup truck, trailer, dump truck, container, and the associated fees for disposal.

The Town will conduct bi-monthly curbside brush collection for the residents of the Town, which will be at no cost to the residents. These collections will be made the last weeks of February, April, June, August, October, and December 2014. All curbside brush regulations will still be applicable.

TOWN OF WYTHEVILLE BRUSH AND YARD WASTE DISPOSAL FEES @ \$3.00 PER CUBIC YARD

Average Pickup $\frac{6' \times 8' \times 3'}{27} = 5 \text{ c.y.} \times \$3.00 = \$15.00$

Dump Truck $\frac{7' \times 10' \times 4'}{27} = 10 \text{ c.y.} \times \$3.00 = \$30.00$

Average Trailer $\frac{6' \times 8' \times 3'}{27} = 5 \text{ c.y.} \times \$3.00 = \$15.00$

Trailer lengths:	
10'	= \$17.00
12'	= \$19.00
14'	= \$21.00
16'	= \$23.00
18'	= \$25.00

Box Containers $\frac{18' \times 8' \times 6'}{27} = 32 \text{ c.y.} \times \$3.00 = \$96.00$

NOTE: There will be a minimum charge of \$5.00 for small loads (i.e., trunk of a car).

Volunteers Needed

The Wythe County Historical Society Research Library is currently seeking volunteers. In addition to assisting visitors with genealogical research, volunteers also work with historical materials such as newspapers, books, photographs and maps. Pictured

is WCHS Volunteer Jean Hurst, working on a research project. Anyone interested in volunteering a couple of hours in the Wythe County Historical Society Research Library, contact Rose Lester, (276) 228-6061. Training will be provided.

GET YOUR 2015 CALENDAR WHILE SUPPLIES LAST!

Two 2015 calendars are now available from the Museum Shop, 975 Tazewell Street, Wytheville. Remembering Main Street and Reflections of the Past, are compiled from Wythe County postcards from the collection of Terry Beamer, president of the Wythe County Historical Society. Calendars will be \$10 (plus tax) and all money raised will be donated to the Wythe County Historical Society. There are only 50 of each calendar so get yours while supplies last! The Museum Shop is open Monday-Saturday from 10 a.m. - 4:30 p.m. Call (276) 223-3372 for more information.

Guidelines for Submittal of Requests to the Wytheville Town Council For a 5K Run, Parade or March or Other Event

Below are guidelines presented to assist an organization in the procedures required for approval of a 5K Run, Parade, March, or Other Event in the Town of Wytheville.

1. A written request must be submitted to the Wytheville Town Council and requires an advance notice of at least 60 DAYS prior to the event. The request shall include the following information: 1) Name of organization and mailing address; 2) Description of the event; 3) Date; 4) Time; 5) Proposed route. (See approved 5K Run routes below.)
2. If applying for a 5K Run, please choose from the approved 5K Run routes listed below (a-c). For all other requests, please describe the proposed route in detail (d).
 - a. 5K Run "WCC" Route (Begin at the Wytheville Community College property, proceed on East Main Street, turn right on 11th Street, turn right on Peppers Ferry Road, turn right on Community Boulevard, and return to the start line at the College.) (Permission will, also, be needed from WCC.)
 - b. 5K Run "Chautauqua" Route (Begin in front of the Fourth Street Civic Center on Fourth Street, turn right on Spring Street, turn right on 11th Street, turn right on Withers Road (turns into Calhoun Street), turn right on Railroad Avenue, turn right on 20th Street, turn right on Spring Street, turn right on Fourth Street, and return to the Fourth Street Civic Center.)
 - c. 5K Run "Spiller" Route (Begin at the Spiller School marquee sign on Tazewell Street, turn right on Ridge Road, turn left on Fisher Road, turn right on Mountain View Drive, turn right on North 17th Street, go through the Loretto subdivision, turn right on Peppers Ferry Road, turn left on 11th Street, turn right on Withers Road, turn right on Church Street, continue across Main Street to Tazewell Street, cross Monroe Street, continue on Tazewell Street, and finish in front of Spiller School marquee sign.)
 - d. Parade/March/Other Event Route (Please list proposed route in detail.)
3. The organization will need to be able to provide civilian assistance to assist with traffic control. Civilian volunteers will be placed at intersections where the traffic can be controlled by stopping traffic on one street. These civilian volunteers are required to wear safety vests, and the Town's Public Safety Department can provide vests. Major intersections and intersections where turns are made that require three or more roads to be stopped will be controlled by an employee of the Town's Public Safety Department.
4. All requests shall be approved by the Wytheville Police Department prior to approval of the Wytheville Town Council.

TREASURER'S TALLY

For further information about any of the below mentioned items, please contact the Town of Wytheville Treasurer's Office at 223-3333.

TOWN OF WYTHEVILLE
PO BOX 441
WYTHEVILLE VA 24382

To receive future statements electronically, visit <https://wytheville.estmt.net>
Your Registration ID: _____

PRESORTED
FIRST-CLASS MAIL
US POSTAGE PAID
SDI
MAILED FROM 27030

LOCATION:
ACCOUNT NUMBER:

FROM	TO	PREVIOUS	CURRENT	CONSUMPTION	# OF DAYS	SERVICE	CHARGES
				NEW CHARGES	PAST DUE	TOTAL DUE	

PLEASE RETURN THIS STUB WITH PAYMENT
ACCOUNT NUMBER:

PAST DUE	CUTOFF DATE

TOWN OF WYTHEVILLE
PO BOX 441
WYTHEVILLE VA 24382

*****AUTO**5-DIGIT 24382
2553770 5045-UTL 1 1 1

|||||

CREDIT CARD PAYMENTS

For the convenience of their customers, the Treasurer's Office accepts Master Card and Visa credit cards, in person. Customers can use their credit card to pay for any bills due to the Treasurer's Office - water, sewer, taxes and licenses.

ELECTRONIC WATER BILLS

Town of Wytheville water customers now have the option of receiving water bills electronically. Look at the top of your next water bill to see how you can sign up.

TAXES DUE

2014 tax tickets have been mailed and are due by December 15, 2014.

Norfolk Southern Donates to WFD

Brock Mutter, Trainmaster of Norfolk Southern Corporation, presented the Wytheville Volunteer Fire Department a check for \$2,000 to assist in public education. This grant was awarded for the services that the Wytheville Fire Department provided in

extinguishing a train engine fire which occurred this June within the Wytheville Fire Department's district. The engine suffered a catastrophic electric short setting the engine and fuel on fire. By the quick and efficient response of the fire department, the fire was extinguished and the engine saved so that it could be repaired. Pictured accepting the donation is Ikey Davidson and Albert Newberry.

Nominations Accepted for Civic Wall of Honor

Do you know someone who has contributed their time and energy to the betterment of this community? If so, the Wall of Honor Committee would like to hear from you.

Nominations are now being taken for persons to be honored by inclusion on the Civic Monument located at the Wall of Honor in Withers Park. This award honors dedication and commitment to improving the quality of life in this community with the intention of creating a better and brighter tomorrow.

Candidates must meet the following criteria to be considered for the award:

- The nominee, living or deceased, must have been born or have lived in Wythe County.
- The nominee has contributed to improving Wythe County citizens' quality of life.
- The nominee has been recognized as a leader in business, religion, education, government, politics, medicine, arts, philanthropy, etc., thereby demonstrating hard work, diligence, intelligence, ability, and talent.
- The nominee has brought honor or recognition to Wythe County on the local, state, or national level.

Citizens wishing to nominate a person may receive a copy of the guidelines

CONTINUED:
See Wall of Honor, page 13

Improvements to Main Street

In early September, property owners on West Main Street between 6th and 12th Streets were sent the following notice regarding street improvements.

During the upcoming months, the Town of Wytheville will be performing a number of improvements in the downtown area. The Town has received a grant in the amount of \$700,000, which will be used for improvements on Main Street between 5th and 4th Streets. In this area, improvements will include the reconstruction of certain sections of sidewalk, new curb and gutter, the installation of new landscaping, and funding for a façade program.

There are other improvements proposed for Main Street during the upcoming year. East Main Street from Cassell Road to the interstate is, currently, under design for the installation of curb and gutter, sidewalks, and median improvements.

In late September of this year, all of Main Street will be milled and paved with the exception of those small areas in the downtown that will have additional construction. This letter is to advise you that the Town

of Wytheville will be installing new curb and gutter along Main Street from 6th Street to 12th Street on both the north and south sides of the street. The Tree Advisory Committee has evaluated the trees along this route and found that most are diseased and unstable. With the upcoming construction, extensive injury will occur to the root system of the trees, which will cause damage to the trees, if left. Based on this evaluation, the Tree Advisory Committee has recommended the trees in front of your property be removed and replaced with new trees. The new trees will be planted in the near future.

We realize that, in the short-term, these construction activities will impose some inconveniences, as well as create an unfavorable aesthetic situation. However, in the long-term, the construction of the curb and gutter along this portion of street, and the other work that is being conducted on Main Street, will serve the community for many years to come. Town Engineer Trevor Hackler will coordinate these construction activities, and if you should have any questions, please feel free to contact him at (276) 223-3342.

WALL OF HONOR Cont'd. from page 12

and application by calling 223-3505. The deadline for returning applications is December 31, 2014.

Applications are retained for five years. After that point, if the nominee has not been honored, an application must be resubmitted. Applications currently on file may be updated at any time.

Sign up now to participate in annual earthquake drill
All Virginians can learn about earthquake safety by joining in the Great SouthEast ShakeOut, a multi-state earthquake drill set for Thursday, Oct. 16, at 10:16 a.m.

Wherever you are Oct. 16 - home, school, work or play - participate in the ShakeOut and learn how to **DROP, COVER AND HOLD ON:**

- **DROP** to the ground (before the earthquake drops you)
- Take **COVER** by getting under a sturdy desk or table, and
- **HOLD ON** to it until the shaking stops

Earthquakes happen without warning, and the shaking may be so severe that you cannot run or crawl. So **DROP, COVER AND HOLD ON IMMEDIATELY.** If there isn't a table or desk near you, drop to the ground in an inside corner of the building, and cover your head and neck with your hands and arms. Do not try to run to another room to get under a table. Also, during an earthquake, don't run outside. Trying to run is dangerous because the ground is moving and you can easily fall or be injured by falling bricks, glass and other building materials. In the U.S., you are much safer to stay inside and get under a table.

If you can't participate Oct. 16, hold an earthquake drill for your family, workplace, organization or school anytime through Dec. 31, and you can still register your participation in the ShakeOut.

Last year more than one million Virginians took part in the Great SouthEast ShakeOut. Learn more and sign up for the Oct. 16 ShakeOut at www.ReadyVirginia.gov or www.shakeout.org/southeast

WPD Receives Digital Body Cameras

"These body cameras have been used to clear allegations of police misconduct," said Steve Craig, managing director of VMLIP. "They have also been found to have a positive impact on officer safety by improving agency accountability and reducing liabilities."

The camcorders can be worn by officers on their uniforms for hands-free recording. The devices are voice-activated and record digital video and sound with a date and time stamp.

The camcorders are being used to record stops and interviews to document police interaction. They are being used to supplement dash cameras, which only document interactions in front of the police vehicle.

The hope is that the videos can provide evidence that will confirm police reports and help defend against false claims of brutality or misconduct.

Town of Wytheville Chief of Police Rick Arnold stated, "Our agency has been a firm believer in the use of video cameras in police vehicles for a number of years. When used properly, they can record the behavior of other participants and assist in court hearings regarding the actions of everyone involved. As more and more incidents occur outside of the patrol vehicle, these body cameras will offer

another perspective on the activity of all individuals and offer another level of protection for the officer and citizens."

Since October 2011, VMLIP has distributed more than 2,000 body cameras to more than 132 law enforcement agencies. In the three years since the program began, at least four potential lawsuits have been averted due to the use of the cameras, and, countless complaints against officers have been found to be without merit. The VehoMuviPro camera that was chosen measures two inches long by one inch wide and captures audio and video through an SDHC media card.

"We take all complaints of improper officer actions seriously; and, as we receive those complaints, they are investigated to the fullest degree possible," said Chief Arnold. "The body cameras will be another excellent tool for the agency to utilize to determine if there is any impropriety on the officer's part."

VML Insurance Programs, a nonprofit group self insurance program, provides automobile, property, liability and workers' compensation coverage to more than 460 local political subdivisions across Virginia. For 30 years, VML Insurance Programs have provided pool members with superior financial stability and effective risk management services. For more information visit: www.vmlins.org.

For many years, law enforcement has relied on dashboard cameras to record what occurs while officers are on patrol. Unfortunately, once an officer gets out and away from the vehicle, it is difficult to capture video and/or audio of a citizen contact or incident. Today, body cameras for officers are being touted as the next wave in policing.

VML Insurance Programs (VMLIP), a nonprofit group self insurance provider, has purchased more than 2,000 VehoMuviPro micro body cameras for member police departments and recently provided the Wytheville Police Department with 30 of these cameras.

Let us help you clear the clutter.

Town of Wytheville

Please join us on

Saturday, November 15, 2014

10:00 a.m. — 2:00 p.m.

**Town of Wytheville Municipal Building Parking Lot
150 East Monroe Street**

Document Destruction Services Powered by Cintas Document Management.
For more information, call:

(276)223-3333

CITIZEN ALERT

SIGN UP TO RECEIVE EMERGENCY ALERTS ON YOUR MOBILE DEVICE

Effective July 1, 2014, Wythe County residents can begin receiving emergency alerts on their mobile devices and via email.

You must do one of the following to receive emergency alerts:

- Scan the QR Code on the left with your smartphone
- Click on the top link at WytheCo.org
- Visit the Wythe County Admin Office, Rural Retreat Town Office or Wytheville Municipal Building to fill out a paper registration form.

Citizen alert is a cooperative effort between Wythe County and the Towns of Rural Retreat and Wytheville.

Wythe County Emergency Communications Center

James D. Copeland – (276) 223-4533

Wythe County Citizen Notification Form

Fill out the below form to receive emergency notifications on your mobile device or email:

Full Name: _____

Street Address: _____

Town, State, ZIP: _____

Send alerts to the following devices (Must select two):

Home Ph.: _____

Primary Cell Phone: _____

Email: _____

Secondary Cell Phone: _____

Secondary Email: _____

TTY Device: _____

Receive Severe Weather Alerts (Circle)? Yes No

- Life-sustaining Equipment
- Mental/Cognitive Condition
- Mobility Impairment
- Refrigerated Medicines
- Service Animal Required
- Speech Impairment
- Supplemental Oxygen Required
- Vision Impairment/Blind

← Please mark any special needs?

Please explain:

OCTOBER 25TH, 2014

AFTER PARTY AT THE LOG HOUSE

BE A ZOMBIE or A RUNNER

RACE TIMES

Registration begins at 3:30 pm at the Log House
Race Time starts at 4:00 pm
Children 12 and under must be accompanied by an adult

Registration

\$20 pre-registration fee includes a t-shirt if registered by October 15th
\$25 the day of the event, t-shirt are NOT guaranteed
Zombies have Free entry but must pre-registration by October 15th to participate. Zombies can order a t-shirt for \$10

Register online at
www.downtownwytheville.com

and pay with PayPal.

Questions? Call: Teresa 276-613-2941

Proceeds Benefit
Downtown Wytheville Revitalization

Prizes will be awarded to Best Zombie, Best Costume by Runner, Fastest and a drawing of finishers with the most flags

Warm Hearts Craft Bazaar

October 25th, 2014

Set up starts: 7:30 / Event: 9:00 a.m. – 2:00 p.m.

Fourth St. Civic Center
(Old Community Center)

Wytheville Fire Dept. Auxiliary will be selling hot dogs, BBQ, drinks, candy bars, chips, and assorted baked goods as part of their fundraising for this event.

For more information or to sign up as a vendor please contact Kathy Scott: kathys86@yahoo.com or Angela Widner: got2bostons@gmail.com or visit our Facebook event page: Wytheville Fire Dept. Auxiliary www.facebook.com/WythevilleAuxiliary

VENDORS ALREADY REGISTERED

