

December 2009

Dyersburg City News

"We're here for you"

Vol. 4 Issue 12

CITY HALL

TRICK OR TREAT

The City of Dyersburg gave out Trick or Treat safety bags filled with goodies, glow bracelets, and popcorn to children on October 30th. The children also got to visit with Sparky (the fire dog) and McGruff (the police dog). We want to thank everyone for all their help in making this event a success, and look forward to next year!

MAYOR'S OFFICE

Wow, it's hard to believe that 2009 is almost over with. I want to say thank you to all of the city employees and aldermen for your dedication and commitment this year. There have been numerous accomplishments and completed projects this year and each of you has played a role in this. Some of these include:

- Utility line extension along Millsfield Highway completed
- Completion of "Expect Building # 2"
- Downtown Enhancement Grant (\$884,000)
- Landfill revenue increase of \$275,000
- Property Maintenance Codes updated
- Dyersburg Police Department grants (\$568,000)
- Improvements at the Dyersburg Municipal Golf Course
- THDA grants received (\$661,500)
- Adoption of IBC and Fire Code Exemption status maintained
- City of Dyersburg awarded 2009 Achievement Award of Excellence from TML
- Bruce Recreation Center awarded Cultural Diversity Award from NLC
- City of Dyersburg financial rating improved to A+
- Cost savings in many departments due to operational changes adopted by the City of Dyersburg
- Many culvert, ditch, sidewalk and street projects completed by the Street Department
- Weekly curb side pickups
- Many gas, water and sewer projects completed
- Dramatic reduction in workers comp claims and dollars paid out (\$962 in 2009 vs \$154,098 in 2008)

Thank you for a great year, I appreciate each and every one of you. I hope that you and your families have a very Merry Christmas !

Mayor Holden

As we enter our 4th year of publication, we'd like to thank each and everyone of you who read the Dyersburg City News. We have had so many compliments over the years and are so grateful to you. It is our intention to promote City of Dyersburg employees and the important work they do as well as the City of Dyersburg. We believe the City of Dyersburg is a good place to work, live and raise our families. If you don't live here, we believe Dyersburg is a good place to visit.

A special thank you to all of you who contribute to our newsletter, whether it is department news, community news or family news. Without you, the newsletter would not be possible. You are important to us and we appreciate you all.

The Christmas holiday reminds us just how fortunate we truly are to be an American, to know we are loved, and to be part of a community that cares.

May you have a blessed Christmas day surrounded by family and friends.

Please keep our troops in your heart and remember them in prayer.

God Bless you all and God Bless America.

Merry Christmas, Tiffany and Penny

Department News.....

SAFETY COMMITTEE

Committee Members

- Keith Burns — Chairperson (Fire Dept.)
- Tiffany Parker — Secretary (Water Plant)
- Sue Teague — (Human Resources)
- Conell King — (Waste Water Plant)
- Kerry Owen — (Street Dept)
- Michael Hunter— (Gas Dept)
- Mike Kesterson — (Water/Sewer)
- Kevin Joslin — (Codes)
- Greg Williams — (City Hall)
- Rickie Tidwell —(Police)
- Lloyd Stewart—(Parks & Rec)
- Kenneth Moody—(Solid Waste)
- Debbie Sanders—(EOC)
- Mike Fisher — (City Shop)

If you have a safety concern, questions or ideas that you would like to discuss, please speak with your department head or with one of the committee members.

CONGRATULATIONS!

Mandy and Chad Webb (DPD) on the birth of their daughter

GraceAnn Morgan Webb

Born October 1, 2009

8 lbs 6 oz and 21" long

SAFETY AWARD WINNERS FOR OCTOBER ANNOUNCED

The names have been drawn for the safety awards for the month of October – and the winners are:

**LINDA WILSON
JAMES LYONS
JENNIFER BROCK
BILLY WILLIAMS**

Congratulations to these four – they will receive an extra \$50 on their paychecks.

AND -- CONGRATULATIONS to ALL CITY WORKERS

We had no recordable accidents for the month of October!!!

KEEP UP THE GOOD WORK!!!

Welcome Little One!

*Proud parents
Maurice Boyd (San) And Ayanae` Young
welcome daughter
Alexandria Nevaeh Boyd
November 4, 2009*

Our Thoughts and Prayers are with:

Roger McBride and family and the family of Joe Underwood
Mike Carman and family and the family of C.W. Carman
Dalton Cruz and family and Gloria Cruz-Spence and family
and the family of Richard Humphreys
Ann Williams and family and the family of Van Williams

Falling Leaves

The fall makes me a bit melancholy; it reminds me of a visit with my brother, Gary and his wife Anne a few years ago at our farm. Anne and I took a picture and the maple trees in the background were spectacular. Every year I look forward to seeing them turn the vibrant colors of fall; orange, red, gold and all of the hues in between and remember our visit. Miles may separate my family and me, but the memories I have with them bring them home to me again and again.

With all the beauty fall has to offer, it's easy to forget how many problems all of those leaves can cause when they fall; outside of being a lot of work to rake up, they can cause major drainage problems to residents and city employees.

The most efficient method of leaf collection is to bag your leaves. If you choose to bag them, limit the weight of the bags to 50 pounds or less and put them on the curb on your regular garbage collection day.

Loose leaves guidelines to follow:

1. If you choose to rake them or blow them remember to keep them **BEHIND** the curb and also do not rake them into ditches. Putting leaves in the gutter or in drainage ditches can cause drainage and /or traffic problems and is considered illegal dumping.

2. Do **NOT** mix sticks, rocks, limbs or other debris with loose leaves.

3. Do **NOT** park cars too close to leaf piles; this could prevent collection and also cause a fire hazard.

4. The leaf vacuum runs from the east side of town to the west and then starts over. We will strive to pick your leaves up as soon as possible. You may call Public Works at 288-7630 when your leaves are raked and we will add them to our schedule for pick up at our first opportunity.

The Street Dept. will continue to vacuum loose leaves until January 29, 2010.

pmd

Leaves raked to curb for pick up

Street employees vacuum & rake leaves

Leaves removed from curb

Dyersburg Fire Prevention Bureau

The Dyersburg Fire Department and the Home Safety Council ask that you stay safety minded this holiday season.

'Tis the season for families to begin decorating their homes for the holidays. Families are urged to keep safety top priority when hanging the holly and mistletoe this year. While home injuries are a year-round concern, many popular decorating traditions such as hanging holiday lights and lighting candles bring increased home injury risks.

According to the U.S. Consumer Product Safety Commission, each year hospital emergency rooms treat nearly 12,800 people for injuries related to holiday decorating, including falls and electrical shocks. Before getting out holiday candles and lights or reaching for a ladder to decorate this year, consider the following tips from Home Safety Council and the Dyersburg Fire Department.

Candle Safety — While candles provide a warm and festive atmosphere, research shows home fires caused by candles peak during the holiday season, with the highest number of candle fires occurring on Christmas Day, followed by New Year's Day and Christmas Eve.

Tips:

- Do not permit children to keep or use candles or incense in their rooms. A **responsible adult** should always attend open flames.
- Never use lighted candles on or near a Christmas tree or other evergreens.
- Keep candles at least three feet away from anything that can burn, including other decorations and wrapping paper.
- Always use stable, nonflammable candle holders with a hurricane glass to protect the open flame. An approved melting device is best.
- Place candles where they will not be knocked down or blown over and out of reach of pets and young children.
- If you have children in your home, store candles, matches and lighters out of their sight and reach in a locked cabinet.

To eliminate the risk of an open candle flame, use battery-powered flameless candles whenever possible, especially when you combine candles with greenery or other decorations.

Holiday Electrical Safety — Holiday lights and electrical decorations create holiday cheer both inside and outside the home, but they can also create fire hazards and electrical shock risks if they are not handled properly. Electrical safety tips:

- Inspect holiday lights and extension cords before decorating. Replace any that are fraying or damaged. Pay special attention to lights, cords or decorations that may have been damaged from winter weather conditions.
- Check for red or green UL marks on all light strings and extension cords. The green holographic UL Mark means the light strings should be used only indoors. The red holographic UL Mark indicates the light strings can be used both inside and out -- and can withstand conditions related to outdoor use.
- Follow manufacturer's guidelines for stringing light sets together. As a general rule, UL recommends using no more than **three** standard-size sets of lights together.
- Do not overload extension cords or electrical receptacles.
- **Unplug** all holiday lights when you go to sleep or leave home.
- Plug outdoor decorations into outlets protected by Ground Fault Circuit Interrupters (GFCIs) to prevent shock.
- Automatic lighting timers can be used to ensure that lights are not left on. These are available for both indoor and outdoor use.
- Roll up excess electrical cords and keep them away from high traffic areas. Do not run electrical cords under rugs.
- **Never keep an extension cord plugged in when it is not in use.**
- When replacing a light bulb, be sure to use the correct bulb size (wattage) that is right for the fixture.

Use safety caps to keep children from putting things into electrical receptacles outlets.

Ladder Safety — Falls are by far the leading cause of home injury fatalities. The safest way to climb indoors and out is to use a safe and sturdy ladder. Follow the ladder safety tips:

- Always use a sturdy ladder when climbing; it's too risky to climb on a chair.
- Before using a ladder outdoors, choose a location that is well away from all power lines. Coming in contact with live wires can be fatal.
- Use the 4-to-1 rule for extension ladders: for each 4 feet of distance between the ground and the upper point of contact (such as the wall or roof), move the base of the ladder out 1 foot.
- Always face the ladder when climbing and wear slip-resistant shoes, such as those with rubber soles.
- Keep your body centered on the ladder and gauge your safety by your belt buckle. If your buckle passes beyond the ladder rail, you are overreaching and at risk for falling.
- Make sure rungs are dry before using the ladder.
- Stand at or below the highest safe standing level on a ladder. For a stepladder, the safe standing level is the second rung from the top, and for an extension ladder, it's the fourth rung from the top.

Dyersburg

Police

DPD SAFETY

Teen Drivers

TEENAGE DRIVERS

Most novice drivers crash within the first 10 months of receiving their license. The best way to reduce this likelihood is to gradually phase in driving privileges, so the novice can develop confidence through supervised experience until safely passing this window of danger.

TEENS DIE : KNOW WHY !

Car crashes are the leading killer of 15 - 20 year olds. Teens crash more because: they are inexperienced drivers; are immature; have less understanding of danger; take more risks; experiment with drugs and alcohol; and pattern their behavior for social acceptance and conformity. Teens are less apt to wear safety belts than children and adults and are more apt to speed. In a crash, they are usually at fault. They suffer higher fatality rates when driving with their peers.

Truck overturns on freeway.

Victim' s Vehicle: 2 dead - wrong way

Personalized license plate on his torched V W was '2ND BUG'. Victim: 19 year old male.

Prevent Swine Flu - Good Advice

The only portals of entry are the nostrils and mouth/throat. In a global epidemic of this nature, it's almost impossible to avoid coming into contact with H1N1 in spite of all precautions. Contact with H1N1 is not so much of a problem as proliferation is.

While you are still healthy and not showing any symptoms of H1N1 infection, in order to prevent proliferation, aggravation of symptoms and development of secondary infections, some very simple steps, not fully highlighted in most official communications, can be practiced (instead of focusing on how to stock N95 or Tamiflu):

1. Frequent hand-washing (well highlighted in all official communications).
2. "Hands-off-the-face" approach. Resist all temptations to touch any part of face (unless you want to eat, bathe or slap).
3. *Gargle twice a day with warm salt water (use Listerine if you don't trust salt). *H1N1 takes 2-3 days after initial infection in the throat/nasal cavity to proliferate and show characteristic symptoms. Simple gargling prevents proliferation. In a way, gargling with salt water has the same effect on a healthy individual that Tamiflu has on an infected one. Don't underestimate this simple, inexpensive and powerful preventative method.
4. Similar to 3 above, *clean your nostrils at least once every day with warm salt water. *Not everybody may be good at Jala Neti or Sutra Neti (very good Yoga asanas to clean nasal cavities), but *blowing the nose hard once a day and swabbing both nostrils with cotton buds dipped in warm salt water is very effective in bringing down viral population.*
5. *Boost your natural immunity with foods that are rich in Vitamin C (Amla and other citrus fruits). *If you have to supplement with Vitamin C tablets, make sure that it also has Zinc to boost absorption.
6. *Drink as much of warm liquids (tea, coffee, etc) as you can. *Drinking warm liquids has the same effect as gargling, but in the reverse direction. They wash off proliferating viruses from the throat into the stomach where they cannot survive, proliferate or do any harm.

The 2nd scheduled Bruce Community Monthly Fellowship was held on November 12, 2009 and was a great success with approximately 65 adults and children in attendance. Next fellowship will be held on Thursday, December 10, 2009. For more information call Bruce Community Center at 731-286-7624

Community based fellowship to meet the needs of the community including:

After School Tutoring

Monthly Fellowship

Physical Exercise Programs

Sports Activities

Summer Feeding Program

Annual T.B.O.C.

Senior Citizens Day (Future City)

Summer Work Programs

And more...

Bruce Community Center

Bruce Community Center

Home of the
Bruce
Bulldogs!

The Bruce Community Skating Party drew about 115 participants on November 7th. Skating is open to the public most Saturday evenings at 6:00 pm. \$2 per child covers the cost of skate rental.

For more information call Bruce Community Center at 731-286-7624.

Dyersburg Municipal Golf Course Veterans' Day Golf Scramble

Winners

Longest Drive—Donny Fletcher

Earl Wheatley

Jack Greer

Jack Gilbert

Jim Carver—Not Pictured

Tony Roberson

November 17, 2009

Mayor John Holden
P.O. Box 1358
Dyersburg, TN 38025-1358

Dear Mayor Holden

On behalf of the Dyersburg Civitan Club I wish to thank Mike Morgan and the members of the Dyersburg City Gas Department for their support of the Forest of Dreams Irrigation project. With their help in doing all the trench work we were able to install the 1300 ft irrigation system for the site as planned and within budget.

The Forest of Dreams is a significant and poignant endeavor started by the Dream Factory Dyersburg and it is now even more so because of the involvement of the Gas Department and Civitan volunteers who have ensured its on-going viability by installing the irrigation system.

Civitanians are dedicated, hardworking men and women serving the needs of our community in a variety of ways and are truly blessed and uplifted when others in the community work with us in pursuit of our mission of "Building Good Citizens".

Thanks again to all the Dyersburg City Gas Department members who helped us complete this worthwhile project.

Respectfully Yours,

Russell Maher Jr.

Russell Maher Jr.
President, Dyersburg Civitan Club

HAPPY RETIREMENT

Alton Rogers— Street Dept.

Congratulations

from the Gas Dept. to:
Ricky Roberts
Ricky was awarded the position
as Activity Coordinator at the
Dyersburg Activity Center.

Congratulations!

from the Sanitation Dept. to:
Brian Lucius, Kenneth Moody and Fred
"Bo" Tilley

Brain was awarded the position as Heavy
Equipment Operator

Kenneth was awarded the position as
Dumpster Operator

"Bo" was awarded the position of Dump-
ster Relief Operator

Best Wishes

From the Water/Sewer Dept. to:
Ned Jones

Ned has taken another job
at a local industry.

Best wishes in your endeavors.

Community News.....

2nd Annual Christmas at Sorghum Valley

A Sorghum Valley Christmas

Come out and take a walk back in time with Christmas at Sorghum Valley.

Date: December 10,11 & 12

Time: 6 p.m.-9p.m.

Place: Dyer County Fair Grounds

Admission: Donation of canned food, coats, animal food, eyeglasses, hearing aids, books, or money.

All Proceeds go to Mathew 25:40, the Union Mission, the Salvation Army, Coats for Kids, Dyer County Humane Society, and the Lions Club hearing and sight programs

There will be many activities going on to keep everyone entertained!

BURKS BROADCASTING'S
3rd Annual Reason for the Season
FOOD DRIVE

It's the *Reason for the Season Food Drive* time again – do your part by bringing in canned goods & supplies in November & December [Mon, Nov 2 – Mon, Dec 14]! Each can is food for 2 people going directly to Dyer County's Salvation Army & Matthew 25:40 – these organizations serve any person in need. People from all over Dyer, Lake, Gibson, & Lauderdale counties utilize these organizations. The more we give the more people they can help this Holiday Season – you can be a part of the *Reason for the Season Food Drive* by dropping off cans in your class! You can bring canned fruits, vegetables, juices, soups–cereal, pasta, peanut butter, even shampoo, toothpaste, & soap! Volunteers will pick up collections Mon, Dec 14.

**TOP CLASS FROM EACH SCHOOL RECEIVES A
 LITTLE CAESARS PIZZA/PEPSI PARTY ON WED, DEC 16!**

PARTICIPATING SCHOOLS: Newbern Grammar, Dyersburg Primary, Dyersburg Intermediate, Dyersburg Middle, Fifth Consolidated, Three Oaks Middle

SPONSORED BY: First Citizens National Bank, Dyersburg Regional Medical Center, Jewelry Jungle

Bruce Community Monthly Fellowship

A new monthly fellowship program sponsored by the Bruce Community Center, Holy Angels Catholic Church and Tucker Street Church that feeds the soul and the stomach was started in October.

The program which is held the 2nd Thursday of each month includes the reading of God's Word, a video, singing, a meal, and fellowship.

Please join us at the Bruce Community Center
Thursday December 10th from 5:30—6:30.
There is no charge and everyone is welcome.

For more information call:
Stuart Edmonds 731-334-7628

Join us for the
19th Annual Newbern Christmas Parade
December 3rd at 7pm

The Newbern Rotary Club is sponsoring the
19th Annual Newbern Christmas Parade,
themed "Christmas is....".

We would like to invite the area residents,
bands, organizations, clubs and businesses
to participate.

There is no charge to participate.
Please call 627-3125 for more registration information and/or questions, or to reserve your spot.

We are striving to make this a special event,
a year to remember.
We hope you can join us for this holiday celebration!

HAPPY HOLIDAYS!!!

"Santa Paws" Is coming to The Pet Stop

Have Your Pet's
Photo made with Santa Paws

\$8.00

Saturday,
December 5

10:00 AM - 1:00 PM

AT

The Pet Stop
470 Mall Blvd.

All Proceeds to Benefit
Dyersburg/Dyer County Humane Society

TOYS FOR TOTS

Triple T Tire's Annual Toys for Tots is currently collecting new toys (in their original package) through Thursday, December 10th. These toys will be distributed to local charities to help bring the joy of Christmas to families in need.

Toys can be dropped off at
Triple T Tire
Hwy. 51 By-Pass
Dyersburg, TN 38024

Home for the Holidays

Celebrate the holidays with family and friends as Dyersburg State Community College hosts the annual Home for the Holidays concert presented by the Memphis Symphony Orchestra on Friday, December 4.

Alastair Willis, a candidate for Music Director for the Memphis Symphony Orchestra, will conduct. Born in Acton, Massachusetts, Willis received his Bachelor's degree with honors from England's Bristol University and continued his studies at Kingston University, where he earned a postgraduate Certificate of Education degree. He has appeared with many of the major American orchestras, including the New York Philharmonic, the San Francisco Symphony, the Chicago Symphony, the St. Louis Symphony, the Detroit Symphony, the Indianapolis Symphony, the Philadelphia Orchestra and the Nashville Symphony.

Broadway singing sensation Lisa Vroman will be guest soloist for the evening. Vroman starred for several years as Christine Daae in *The Phantom of the Opera*. As Christine, she garnered Theatre Critic's awards for the role in a record breaking run in San Francisco, and did a return engagement at the Ahmanson Theatre in Los Angeles. Vroman is a George London Competition Grant recipient and a 1999 Minerva award recipient from Potsdam State University. She received an Undergraduate degree in Music Education from the Crane School of Music, State University of New York at Potsdam, and a Master of Fine Arts at Carnegie Mellon University in Pittsburgh, Pennsylvania. She will perform *Sweet Little Jesus Boy* and *Go Tell It on the Mountain* among other traditional favorites.

To complete the full program of holiday classics, the Memphis Symphony Orchestra Chorus and the University of Memphis Singers, under the direction of Dr. Lawrence Edwards, will join the Symphony. The concert will conclude with the traditional holiday sing-a-long.

The concert will begin at 7:30 P.M. in the E. H. Lannom, Jr. Gymnasium. Tickets are now available for purchase at the Business Office in the Eller Building of the Dyersburg campus. Ticket costs are \$35 for priority seating, \$15 for adults and \$5 for students. They will also be available for purchase at the door the evening of the performance.

The City of Dyersburg is gearing up to publicly launch 311 for residents. The intent of 311 is to make it easy for the public to initiate requests for local government services. Dyersburg became the 4th city and the first non-metropolitan area in Tennessee to implement the 311 number and this will be the biggest city operational change since the implementation of computers.

Departmental Representatives have been working together with EOC Manager Mark Grant to prepare "knowledge based" informational articles making it easy to give or get information or city services online or by phone when by calling 311. On November 19th an "advertising" team was established to create a logo and media blitz program.

Improving customer relations and simplifying requests for city services coming soon!

City of Dyersburg
 "One Call For All!"

Holiday Night Of Magic

Saturday Night
Dec. 12th 6:30pm
Bruce Community Center

Buy your tickets at:

Call 286-7624 or 286-7625

Bruce Community Center

Dyersburg Activity Center

Future City Center

Dyersburg City Hall

Award Winning Illusionist

Jim Princeton & Company

Close-up magic, illusions,
comedy, live animals,
lots of audience
participation!

Door Prizes
food & Fun
and much,
much more!

Tickets
Adults \$5.00
Kids 12 and
under \$2.00

**Santa will
Appear by
Magic!**

Bruce Community Center

Spectacular Event For The Entire Family, You Don't Want To Miss!

OPERATION CHRISTMAS CHILD

“A simple gift...and the powerful word of God.”

As the holidays draw near our children will watch for Santa, try to behave and dream of the Christmas presents they hope to get. And as the holidays draw near, many children in less fortunate circumstances will only hope to have a gift. Many don't even have hope.

Thanks to the generosity of community members and the kindness people just like you, many children will receive a Christmas gift and know the love of Jesus through Samaritans Purse and Operation Christmas Child.

Since 2001, Harvest Baptist Church has embraced this ministry and rallied the community to give to children around the world who have little to nothing; through no fault of their own. Harvest Baptist Church would like to thank all who filled a shoe box for a child. Mona Ozment, sister of Pam Pleasant (GIS) and Linda Webb (CH), reports that this year 3,724 boxes were collected. The record number in previous years was 2,566 boxes, with the collection being approximately 1,100 the first year.

“Only God knows the difference that you and your shoebox will make in that child, her/his family and even the community that your shoe box will reach. Many lives will be touched and many will come to know the saving grace of our mighty Father...Jesus. So as you can see there's so much more than a simple thank you for this. We will never know the impact we have made thru this shoebox until we get to Heaven...and see the many who were saved thru this awesome ministry.” wrote Ozment. Prayer is still the important ingredient in this process. Pray that each child gets the shoe box that God has designed for them and their circumstance.

The shoeboxes will be arriving at 7 different processing centers across the U.S. to be processed and be sent to over 120 countries around the world. In those countries, evangelic materials will be put with each box and the gospel will be given to over 8 million children.

If you would like to know more about Samaritan's Purse and Operation Christmas Child you may go to www.samaritanspurse.com. There you will find details and life stories on how the boxes of basic gifts and the Word of God touch peoples lives. If you choose to participate next year, get started now, buy an extra bar of soap, toothbrush and toothpaste, small toy for a boy or girl, perhaps a book, crayons, paper and pencil. Watch for clearance specials throughout the year and help make a child happy and show them that they are loved...that ALL of God's children are loved.

A cheerful send off of gifts and blessings to children around the world.

Loaded up and ready to go!

Shoeboxes filled with gifts and a message for children around the world.

HAPPY EMPLOYMENT ANNIVERSARY

Michael Carman—28 years
 Conell King—27 years
 Rodger Pleasant—27 years
 Dwight Paschal—26 years
 Wilburn Pierce—25 years
 James Lyons Jr.—22 years
 Patty Smith—21 years
 James Schaeffer—13 years
 Lee Ann Hallum—12 years
 Jeff Wright—11 years
 Katy Clark—7 years
 Jessie Canada—6 years
 Dustin White—4 years
 Clint Veal—3 years
 Joshua Lewis—3 years

HAPPY BIRTHDAY

Shane Anderson
 Richie Anderson
 Allen Attaway Jr.
 Charles Barrineau
 Kent Baumgardner
 Maurice Boyd
 Eddie Brimm
 Keith Burns
 Greg Campbell
 Ronnie Collins
 Jonathan Crouch
 Alvin Dance
 Michael Davenport
 Michael Dobis
 Jimmy Dudley
 Billy Gene Sorrell
 James White
 Kelly Winston
 James Ware

Maria Duzan
 Charles Epperson
 Jeffrey Fain
 Jesse Halliburton
 Randal Hurst
 Kenneth Jowers
 William Kent
 Bob Kirk
 Ted Wayne Lowe
 Roger McBride
 James McCullough
 Mark Moody
 Dwight Paschal
 Chris Pursell
 Ken Riddick
 Debbie Sanders
 Chad Webb
 Lloyd Stewart
 Bruce Swanner

NOTICE

If this newsletter was forwarded to you and you would like to receive your own copy each month, email pdamesworth@dyersburgtn.gov

If you no longer wish to receive this newsletter from the City of Dyersburg, email tparker@dyersburgtn.gov

EVENTS & HOLIDAYS

Board Meetings—1st & 3rd Monday of each month.
 To be placed on the agenda for a meeting you must call 286-7600 before noon on the Thursday before the meeting. The meeting can be viewed on channel 4. The agenda and minutes of the Board meetings are on the City's web site. www.dyersburgtn.gov

Lifeline Blood Mobile is at Dyersburg Electric the 3rd Thursday of each month from 10:00 am to 6:00 pm. Help save lives; **Give the gift of life, give blood.**

Dyersburg Municipal Golf Course—
 Every Wednesday at 9:00 am. 55 years and up.
 Play from Senior Tees.

December 2nd—Newbern Christmas Parade

December 4th—Home For The Holidays—Memphis Symphony Orchestra @ DSCC

December 7th—Pearl Harbor Remembrance Day

December 10th—Bruce Community Fellowship

December 12th—Night of Magic—Bruce Community Center
 Thru December 10th—Toys For Tots

December 21st—Winter Begins

December 24th—Christmas Eve—City Offices Closed

December 25th—Christmas Day—City Offices Closed

January 1st—New Year's Day—City Offices Closed

City of Dyersburg News
Compliments of Mayor Holden

Editors: Tiffany Parker
Penny Damesworth

Proof Reader: Connie Sentell

Please contact us with any questions you may have or any information to submit.

288-0724 or 288-7639

View online: www.dyersburgtn.gov

H1N1 FLU VACCINE

Dyersburg Activity Center

Dec 2nd 10am-12pm

Dec 10th 10am-12pm

Cost—\$10 per person

For More Information

Call 731-288-7622

First Come First Serve

