

The **FACES** of LIVINGSTON

2007 LIVINGSTON ANNUAL REPORT TO THE PEOPLE

Ben R. Ogletree, Jr., Mayor

Dear Fellow Citizens:

Once again, it is my pleasure to report to you on the manner in which the City of Livingston has operated during the past fiscal year. You will see from the detailed information provided in this report that our City still exhibits growth in key areas and continues to be in excellent financial condition.

Growth in our sales tax revenue, hotel occupancy tax and increased revenue from utility sales has enabled the City to continue to operate effectively without any city property tax, which was eliminated in 1988. The absence of a property tax is very unusual among Texas cities. I am also pleased to report that two nationally recognized rating agencies have given the City of Livingston a credit rating of AAA, the highest credit rating possible.

This will be my last report to you as Mayor of our city. I have decided not to seek reelection in the upcoming election.

My time of service to Livingston, as Alderman from 1976 through 1985, and as Mayor from 1985 to the present date has been a great honor for me. I take much pride in the way the City has been operated over this 32-year period. We have dealt with growth in the size of the City and all city departments, technological changes, the "reordering" of the geography of the City required by the Highway 59 Bypass, and one natural disaster that taxed all of our city's capabilities, Hurricane Rita.

During my time in office, the City has always been operated by team effort, joining our City Council, management staff, strong department heads, capable and loyal employees, and many selfless volunteers, all of whom have worked hard, and always with the interests of our city and its citizens as top priority. Many thanks to each of you.

Over my 32 years with the City, our citizens have elected capable men and women to serve on the City Council. Nearly all of them have been professional people, educators or business people who understood finance and management. They also understood the necessity of hiring the very best people possible as manager, staff and employees, as well as giving those people the authority and responsibility to carry out their duties. I can honestly say that I have never seen any real dissension among any members of our Council. While honest differences of opinion have often been expressed, these have been resolved in good faith, and always for the benefit of the City. I appreciate being able to serve with a Council that has operated in this manner.

In closing, allow me to give a specific "Thank You" to the three City Managers who have served the City of Livingston so well during my tenure – Tom Nevinger, Sam Gordon and Marilyn Sutton. We simply could not have had better people.

Yours truly,

Ben R. Ogletree, Jr.,
Mayor

Standing from the left: Gene Bush, Councilmember;
Clarke Evans, Mayor Pro-tem; and Ray Luna, Councilmember;
Seated from the left: Ray Hill, Councilmember; Ben R. Ogletree, Jr., Mayor;
and Judy Cochran, Councilmember

MUNICIPAL GOVERNMENT FACTS: YOUR CITY GOVERNMENT

Date of Incorporation: October 3, 1902

City Charter: General Law City

Form of Government: Council/Manager

Elected Officials:
Mayor and five Councilmembers

Term of Officer: Two Years

Regular Meetings:
Second Tuesday of each month at 5 p.m.

Special Meetings: Called by Mayor

Administrative and Utility Billing

Administrative Staff

From the left: Irene Nicks, Human Resources Coordinator; Gaffney Phillips, City Attorney; Ellie Monteaux, City Secretary/Accounts Payable and Purchasing; and Marilyn Sutton, City Manager/Finance Officer

- Council agreed to purchase the Watson Motor Company property, which will be renovated to house the City Public Works and Maintenance Departments.
- Council authorized the negotiation for purchase of the Wadsworth Building from First Baptist Church as a possible library/community center facility.
- A new generator was purchased and installed by City crews for City Hall to ensure continuity of service during power outages.
- Council authorized an agreement with the CodeRED system for emergency notification of city residents and business owners.
- Ellie Monteaux was appointed City Secretary. Irene Nicks was named Human Resources Coordinator.
- The City initiated online utility billing, online payment and customer account access.

Utility Billing Staff

From the left: Julie Miller, Carla Dunning, Cheryl Paul and Patricia Crawford

Did you know?

A staff of four oversees utility billing for over 3,300 City utility customers. The utility billing staff has experienced low turnover, with 12 years average employment, ranging from 5 years to 23 years.

Wadsworth Building

Did you know?

Sales tax provides 18 percent of City revenue.
 Utility fees provide 76 percent of City revenue. The
 City has not levied an ad valorem property tax
 since 1988. That's 20 years without a City tax!

REVENUES

Property Tax:	\$0
Sales Tax:	\$3,144,640
Hotel Occupancy Tax:	\$236,920
Gross Receipts Tax:	\$162,312
Administrative Department:	\$327,449
Sanitation Department:	\$835,662
Fire Department:	\$34,323
Police Department:	\$235,398
Street Department:	\$8,931
Parks and Recreation:	\$208,595
Library Department:	\$139,315
Trade Days Department:	\$81,912
Electric Department:	\$8,084,114
Water Department:	\$1,629,706
Sewer Department:	\$1,153,855
Total Revenues:	\$16,283,132

EXPENDITURES

Administrative Department:	\$482,010
Sanitation Department:	\$595,356
Fire Department:	\$333,880
Police Department:	\$1,239,586
Street Department:	\$446,480
Parks and Recreation:	\$450,182
Trade Days:	\$221,167
Library:	\$249,961
Garage Department:	\$154,048
Electric Department:	\$8,166,175
Water Department:	\$1,542,218
Sewer Department:	\$441,562
Capital Improvements:	\$1,429,247
Debt Service:	\$933,425
Total Expenditures:	\$16,685,297

Finance

- The City adopted a policy maintaining 10 percent of its general fund budget as undesignated to meet unanticipated expenditures, and adopted guidelines for annual operating transfers from Utility Fund to General Fund.
- The City contracted with MuniServices for sales tax analysis and reporting services to track sales taxes payable to the City and forecast commercial development within the City.
- Council authorized the issuance of \$1.5 million in Certificates of Obligation and \$3 million in General Obligation Refunding Bonds for acquisition and renovation of a library facility and improvement to the water and sewer systems.

Certificate of Achievement for Excellence in Financial Reporting,
 Government Finance Officers Association

Murphy Memorial Library

Priscilla Emrich, Librarian

- Members of the Parks and Recreation Department landscaped and repainted the front and courtyard of the library, including painting the courtyard wall.
- A total of 41,234 customers entered the library; 71,069 items were checked out; 8,172 hours of computer access were provided to 10,494 customers; the library staff fielded 2,444 reference questions; 2,375 items were added to the collection; 829 new customers registered; and 1,292 renewed their memberships.
- An additional printer was added to the public access network using funds from the Loan Star Libraries Grant.
- The Friends of the Library provided a grant for \$7,000 to purchase large print books, DVD movies, and audio books.
- A new story time for infants and toddlers was introduced in 2007 and 228 children participated in the Summer Reading Club. A total of 3,455 books were read.
- Through a series of meetings, a group of local citizens, city representatives and a facilitator created a long-range plan for the library. The resulting plan was presented to and approved by the Livingston City Council on April 10, 2007.

Library Staff

From the left: Nita Kuehn, Gwen Collier, Jerri Greene and Sabrina Jackson

Courtyard Restoration

Did you know?

The most popular items in the library are its computers, used 10,691 times in 2007.

Long-range Planning Meeting >

Summer Reading Club >

Police Department

Police Officers

Top left: Matt Parrish, Mike deVilleneuve, Ken Bohnert, Ronnie Bogany, Leon Middleton
 Second Row: Kevin Blackburn, Caran Coward, Marty Drake, Chad Lilley, Lewis Milner
 Bottom Row: Darrell Newman, Scott Paske, Kurt Riley, Chad Ward, Kevin Ward

Dennis Clifton,
Chief of Police

Did you know?

Livingston police officers patrolled over 180,000 miles in 2007.

- School Resource Officer Marty Drake was nominated as First Responder All Star by Fox Television's *America's Most Wanted*.
- Council authorized the Police Department's application for a Tobacco Compliance grant from Texas State Comptroller.
- The department sponsored and organized the Second Annual Salute to Texas Heroes event at Pedigo Park, spotlighting first responder equipment and personnel.
- The Police Department was once again defeated in a basketball competition with the "Go Getters" Special Olympics Basketball Team.
- Livingston Police Department personnel organized and sponsored the Polk County Peace Officers Law Enforcement Aid Fund Fishing Tournament at Pedigo Park.
- An organizational structure and staffing review of the department was performed by Ray & Associates, Inc. to increase clarity in the chain-of-command within the department.
- Department employees created and awarded their first Livingston High School scholarship to a graduating senior of the class of 2007. Department employees organized and conducted a fundraiser for scholarships to graduating seniors of Livingston I.S.D. in 2008.
- Detective Matt Parrish was promoted to the rank of Lieutenant.
- The department received a Technology Transfer Grant for video enhancement and video surveillance equipment valued at approximately \$35,000.
- Department personnel met with various civic organizations and students at Livingston ISD informing them of changes in the law and safety programs.
- The Police Department joined with the Texas Department of Public Safety Narcotics Division, ATF, Polk County District Attorney's Office and the United States Attorney's Office to investigate the sale of illegal narcotics and weapons in the City of Livingston. The investigation resulted in the indictment of nine mid-level and above illegal narcotic dealers for various drug and weapons charges. Three "crack" houses were identified for criminal forfeiture.

Salute to Texas Heroes

Butch Price,
Animal Control Officer

Administrative Staff
 From the left: Michelle Lilley, Records Clerk and Barbara Thomas, Administrative Assistant and Telecommunications Supervisor

Dispatchers
 From the left: Sandy Bell, Nikki Allison, Kaleb Barker

< July 4th Parade

Livingston Volunteer Fire Department

- Members of the Livingston VFD attended the annual week-long fire training school conducted by the Texas Engineering Extension Service on the Texas A&M University Campus in College Station.

Did you know?

The Livingston Volunteer Fire Department receives about 15 "cat stuck in tree" calls per year.

From the left: Mark Taylor, Fire Marshal and Josh Mohler, Fire Station Attendant

- Fire Station Number 3, located on State Highway 146, was placed in service.
- The department responded to 728 calls.

- Fire prevention programs were held in three school districts for approximately 4,000 children.

Fire Station Number 3

- The department placed an order for a new 1,250-gallon-per-minute pumper truck.

Municipal Court Staff

From the left: Judge Mack Coats; Sarah Milner, Court Clerk; and Associate Judge John Martin

Livingston Municipal Court

- Judge Mack Coats was appointed as Municipal Judge; upon return from medical leave, Judge John Martin was appointed as Associate Municipal Judge.

Did you know?

Texas has a total of 918 municipal courts, with 1,416 judges.

Municipal Judges must attend one accredited judicial education program each year.

2007 STATISTICS:

1670	Traffic Violations
1347	Criminal Violations
30	Other Violations
3047	Total Violations
\$194,925	Total Fines and Fees Collected

Community Development

Community Development Staff
From the left: Linda Hammond and Ben Buchanan

- Habitat for Humanity filed for the replat of lots to begin construction of new homes in the Cochran's Crossing development off Beatty Street, just south of West Street.
- Council authorized demolition of dilapidated buildings on West, Starghill, Martin Luther King and North Washington Streets.
- Temporary storage space was provided to Habitat for Humanity for building materials donated by the community.
- A total of 1,012 inspections were conducted during 2007. Some of the larger projects that were issued building permits included: Best Western Motel, LaQuinta Inn, Central Baptist Church, First Baptist Church, First Presbyterian Church, Davita - Livingston Dialysis Center, Bradford at Brookside Nursing Home, EKSS Medical Complex, Pecan Park Apartments, Catfish King, Baskin's Commercial Shell and John Wright's Commercial Shell.

Habitat for Humanity

< Pecan Park Apartments

EKSS Medical Complex >

Did you know?
Community Development is the "one stop shop" to get information on obtaining building permits, what Codes the City follows to construct buildings and to obtain handouts on City Amendments to these Codes.

< First Baptist Church

< Davita-Livingston Dialysis Center

Central Baptist Church >

Economic Development

Jerry Marsh, Building Official

- The City committed additional funds and secured federal and state funding for improvements to Livingston Municipal Airport, including reconstruction of apron, replacement of beacon and tower, relocation of fuel tank, rehabilitation and marking of runway, taxiway and turnaround, installation of precision approach path indicator and security gate.
- The City participated in a branding program to promote regional tourism and market the area.
- The City continued its contribution toward funding of Brazos Transit, a general public transportation system for local citizens.
- City representatives participated in the Gulf Coast Strategic Highway Coalition, seeking upgrades and improvement to US Highway 190.
- Anthony Properties submitted its final plat for Livingston Town Center to be located on US 190 West.
- Council consented to the issuance of bonds by Lufkin Health Facilities Development Corporation to finance and reimburse expenses for construction costs for two floors in the patient tower at Memorial Medical Center – Livingston.
- Council approved the transfer of the cable franchise from Cable One to Rapid Communications.
- At the request of its owner, a nine-acre tract located on Colt Road north of the new First Baptist Church site was annexed into the City.

Did you know?

A total of 8,282 gallons of aviation gas were sold in 463 transactions at the Livingston Airport in 2007.

BUILDING PERMIT RECAP - 2007

Residential - New	17	\$6,529,467.00
Commercial - New	33	\$23,130,276.78
Additions or Alterations (Residential and Commercial)	25	\$1,350,078.89
Demolition	9	
Manufactured Homes	6	\$126,209.64
Plumbing	202	
Electrical	138	
Air Conditioning	61	
Other	46	\$307,742.00
Total Number of Permits and Construction Value for 2007:	537	\$31,443,774.31

Improvements to Livingston Municipal Airport

Electric Department
 From the left: Billy McPike, James Smith,
 Derrick Richardson and Joe Carter

Christmas on Jackson Street

Dewayne Oates,
 Electric Superintendent >

Wayne Farmer
 Retirement

Electric Department

- Wayne Farmer retired as Electric Superintendent. Dewayne Oates was named his successor.
- The Electric Department earned a first place rating for safety from the American Public Power Association.
- Members of the Electric Department participated in the College and Career Night at Livingston High School.
- Crews installed approximately 12,000 feet of conduit and cable to serve new businesses located at the West Park commercial subdivision.
- The department hosted a metering seminar with participants from San Augustine, Jasper, Liberty and Kirbyville attending.
- Crews installed 700 feet of conduit and cable to serve new portable buildings at the Livingston High School.
- Six spans of three-phase overhead line and underground service was built to serve the new First Baptist Church on Colt Road.
- Four spans of overhead primary line were constructed to serve new houses constructed by Habitat for Humanity of Polk County on Wood Street.
- Crews erected 10 new Christmas decorations, extending light pole decorations on Washington Street and Pan American Drive.
- The department relocated electric service for Hometown Christmas to Jackson and Polk Streets, erecting a new chandelier Christmas decoration at the intersection of Polk and Jackson Streets.

Did you know?

The Electric Department currently has the same number of employees it did 25 years ago.

From the left: Keith Foxworth and Kelly Smith

Did you know?

The City Maintenance Shop does more than repair vehicles and equipment used by the City. The staff built the racks used in the City's trucks, the handrails placed at Anniversary Park and the Sewer Plant, and the archway to Pedigo Park. The City shop staff also assisted in the design and construction of file cabinets at City Hall and cabinets and counters at the new Public Works Building.

Garage Department

- The department assisted with the renovation of the City's new Public Works Building.
- Crews installed two new emergency fuel tanks at the new Public Works Building for gas and diesel. This added 12,000 gallons of fuel to the current capacity.
- In 2007, the Garage Department maintained and repaired over 135 major pieces of equipment for all City departments, including dump trucks, backhoes, trackhoes, ground maintenance equipment, service vehicles, engines, pumps, generators and hydraulic machines.

Water and Wastewater Department

Water/Wastewater Department

Back row: Roger Adams, Tim Smith, Josh Fogleman, Scott Johnson, Royce Newport
Front row: George Pichardo, Bobby Wallace, Jason Cecil, Dario Ruiz, Andrew Ojeda

Bill Haecker, Water and Wastewater Superintendent

Did you know?

The United States uses 700 billion gallons of water per day. Texas uses 15 billion gallons of water per day, mostly in the eastern half of the State. The City of Livingston uses 1.5 million gallons of water a day, providing water to approximately 9,000 people, through 90 miles of water line.

Repainting of West Street Ground Storage Water Tank

< Wastewater Treatment Plant Repainting

- Council authorized the Trinity River Authority to engage an engineering firm for final design and construction of a new water transmission line extending from the water treatment plant on FM 350 South.
- A sanitary sewer evaluation study was completed on schedule, beginning the effort to reduce sanitary sewer overflows in cooperation with the Texas Commission on Environmental Quality.
- Engineers were hired to review the installation of generators for the City's water pump stations that qualify for disaster recovery grant funds from the Office of Rural Community Affairs.
- Water and Sewer tap fees were raised for the first time since 1999 to recoup expenses for material and labor in providing utility service connections.
- The department received the 2006 Award for superior water rating and coliform rule program from the Texas Commission on Environmental Quality.
- Crews repainted the West Street ground storage water tank.
- Crews assisted the Street Department in renovating the Watson Building.
- The department installed PVC water line, abandoning over 3,700 feet of antiquated and problematic lines: 42 feet of 8-inch line, 1,020 feet of 6-inch line, 200 feet of 4-inch line and 2,480 feet of 2-inch line were installed.
- Six new fire hydrants were installed.
- Over 100 water meters were replaced.
- Crews installed 800 feet of new main sanitary sewer line and three manholes.
- The department painted the Wastewater Treatment Plant including both digesters, office, lab, parts sheds, polymer shed, all motors, pumps, hoppers and appurtenances.
- The department implemented a Sanitary Sewer Overflow prevention program, which began by educating the public and conducting a sanitary sewer survey which is now 90 percent completed (locating, photographing and recording the condition and location of all manholes with GPS tracking). Crews jet cleaned 80 percent of all sewer mains, vacuuming debris as necessary, and researched 119 suspected sanitary sewer problems. A total of 243 separate video tapes of sewer piping identified 50 repairs, including sewer tap, sewer pipe and manhole repair and replacement.

Parks and Recreation Department/Trade Days

Parks and Recreation Department
 Back Row: Sal Ramirez, Raymond Gilshenan,
 Toni Fuller, Cody Marsh
 Front Row: Juan Cuellar, Betty Overstreet,
 Alex Rodriguez

Jingle Bell Run

Debbie Clack, Special Events Coordinator

Car Show and Concert

Relay for Life >

Trade Days

Kid Fish >

Charlie Brown Christmas Float

- Four new picnic shelters were installed at Pedigo Park.
- A live concert featuring Jason Allen and his band along with Jody Booth was held at Pedigo Park. A car show on Saturday and the Sonic Cruise-In on Sunday attracted participants from all areas.
- The annual children's fishing tournament sponsored by Kid Fish Foundation was held in Pedigo Park to promote interest in fishing. The foundation stocked the pond with catfish.
- The department sponsored a "Volunteers – the Apple of our Eye" appreciation dinner for community volunteers who assist with Parks and Recreation special events throughout the year.
- A total of 28 hours of lifeguard instruction, CPR, testing and certification were given at Matthews Park Pool.
- Over 436 children were given swimming lessons, including "water babies," helping infants get used to the water; and "water waddlers," for children three years of age.
- The annual Sonic '50s and the Polar Bear parties were held at Matthews Park Pool.
- Sixteen Summer Fun Camps were sponsored by the Parks and Recreation Department during the summer, with 256 participants.
- As part of the annual Hometown Christmas event, the Jingle Bell Run attracted 117 participants. The annual lighted Christmas Parade included nearly 100 entries.
- An onsite office was built at the Trade Days location in Pedigo Park.
- Trade Days concluded its eighth year of operations, with an average of 103 vendors attending each monthly show at Pedigo Park.
- Trade Days hosted a number of special events in conjunction with its 2007 shows, including the Spring Outdoor Expo, the Texas Cruisers Car Show, the Texas Pioneer Bird Show, the annual dog show and the Second Annual Salute to Texas Heroes. Two events were held to honor the vendors, one in August and the other in November.

Did you know?

Over 18,000 eggs are cleaned, stuffed with candy and hidden by City Staff for the Easter Eggstravaganza Event; all 200 prizes are donated by local businesses.

Main Street Staff

From the left: Bob Ziegler and Stacy Edwards

Main Street

- Debbie Cooper served the remainder of Wanda Bobinger's term on the Main Street Advisory Board; Debbie Clack resigned as Main Street Manager, succeeded by Bob Zeigler.

- Marilyn Sutton, Jay Dickson, Debbie Cooper and Pat Cook were appointed to the Livingston Main Street Advisory Board for terms ending in December 2009.

- To avoid trash being deposited on the streets over the weekend, collection of trash in the downtown area was changed from Monday to Tuesday.

- New plants and planters were placed throughout the Main Street District and are being maintained by the Polk County Garden Club.

- An amendment to the existing sign ordinance specifically pertaining to the Main Street District was passed to maintain historic themes in the Main Street District in the coming years.

- Main Street worked with the Polk County Facility Committee to help develop plans for the new Judicial Center to be built in the Main Street District.

- In 2007, Main Street paid out more than \$8,300 in sign, facade restoration and paint grants. This money was raised by donations and various fundraisers held during the year.

- The Red, White and Blue Parade and Kid FunFest were once again held on July 4th in Anniversary Park.

- The First Annual Main Street Downtown Garage Sale was held in November under the First State Bank covered lot. Over 30 spaces were rented, with much merchandise sold.

- The Livingston Hometown Christmas event was moved to Jackson Street near City Hall and featured live entertainment throughout the day, a free petting zoo, pony rides, carriage rides, car show, quilt show, car raffle, train village and over 50 vendors selling arts, crafts, gifts and food.

- The Livingston Drug Building (Out to Lunch Café) was a finalist for the Best Restoration category in the Texas Downtown Association's annual competition. The Ward Jones Building received honorable mention in the Best Rehabilitation category.

Did you know?
 There are 71 storefronts in the Livingston Main Street District.
 Since January 2006, over \$750,000 has been invested by building and business owners in the Livingston Main Street District.
 Over 500 people work in the Livingston Main Street District each workday.

Kid Fun Fest

Kid Fun Fest

Kid Fun Fest

July 4th Red, White and Blue Parade >

Street Department

Street Department

From the left: George Kirkpatrick, Jerry Cowen, Humberto Garcia, Jason Britton, Carlos Oroasco, Paul Baker

Hec Long, Street Superintendent >

- The department completed a two-course seal coat treatment of over 20,000 square yards of dirt streets and asphalt streets, including Marsh, Abbey, Beatty, Drew, Sprott, Magnolia, Oak, Mill and Pine Streets, totaling over two miles in the southwestern section of the City.
- With a generous donation from the Livingston Rotary Club, crews installed bulkhead on Choates Creek and a concrete wall at Anniversary Park, replacing deteriorating railroad ties and facilitating park landscaping.
- A city-wide brush collection began for residents and business owners on a weekly basis, helping clean up the City.
- Crews began remodeling both the exterior and interior of the former Watson Motor Company building on Pan American Drive, to be the City's new Public Works Facility.
- Crews built a new 60'x42' storage facility at Pedigo Park for Parks and Recreation and Trade Days.
- The department continued work on drainage improvements throughout the City.
- City crews demolished dilapidated buildings as ordered by City Council.

Storage Facility in Pedigo Park

Bulkhead Restoration

City-wide Brush Collection

Did you know?

There are more than 50 miles of paved streets and eight miles of unpaved streets in the City, maintained by a crew of six.

The City's New Public Works Facility

Personnel

The City held its 15th annual Employee Appreciation and Awards Banquet, recognizing employees for their service and efforts during 2007. Departmental Safety awards were presented to the Electric, Fire and Parks Departments for working without on-the-job injuries or vehicular accidents during 2007.

Individual awards were presented to the following employees:

POLICE DEPARTMENT:

- Nikki Allison, 5-year Service Award
- Kaleb Barker, Attendance Award
- Sandy Bell, Volunteer Award
- Ronnie Bogany, 10-year Service, Attendance and Safety Awards
- Ken Bohnert, Safety Award
- Dennis Clifton, Volunteer Award
- Caran Coward, Safety Award
- Mike DeVilleneuve, Safety Award
- Marty Drake, Safety Award
- Chad Lilley, Safety Award
- Michelle Lilley, 10-year Service and Volunteer Awards
- Leon Middleton, 10-year Service and Safety Awards
- Lewis Milner, Attendance and Safety Awards
- Matt Parrish, 15-year Service, Attendance and Safety Awards
- Scott Paske, Safety Award
- Butch Price, Safety Award
- Kurt Riley, Safety Award
- Chad Ward, 5-year Service, Attendance and Safety Awards
- Kevin Ward, Attendance and Safety Awards

STREET DEPARTMENT:

- Paul Baker, Attendance and Safety Awards
- Jason Britton, Attendance Award
- Jerry Cowen, Safety Award
- George Kirkpatrick, Safety Award
- Hec Long, Volunteer Award

PARKS AND RECREATION DEPARTMENT:

- Juan Cuellar, Safety Award
- Raymond Gilshenan, Safety Award
- Cody Marsh, Attendance and Safety Awards
- Alex Rodriguez, Safety Award

ELECTRIC DEPARTMENT:

- Dewayne Oates, Volunteer Award
- Billy McPike, 30-year Service and Safety Awards
- James Smith, Attendance and Safety Awards

WATER/WASTEWATER DEPARTMENT:

- Roger Adams, Attendance and Safety Awards
- Bill Haecker, Volunteer Award
- Scott Johnson, Safety Award
- Royce Newport, Safety Award
- George Pichardo, Safety Award
- Dario Ruiz, Attendance Award
- Tim Smith, 25-year Service, Attendance and Safety Awards
- Bobby Wallace, Attendance and Safety Awards

UTILITY BILLING:

- Patricia Crawford, Volunteer Award
- Carla Dunning, Attendance and Volunteer Awards
- Julie Miller, Volunteer Award
- Cheryl Paul, Attendance and Volunteer Awards

LIBRARY:

- Priscilla Emrich, Volunteer Award
- Jerri Greene, Volunteer Award
- Sabrina Jackson, Attendance Award
- Nita Kuehn, Attendance and Volunteer Awards

FIRE DEPARTMENT:

- Corky Cochran, Volunteer Award
- Josh Mohler, Attendance and Safety Awards
- Mark Taylor, Volunteer Award

GARAGE DEPARTMENT:

- Keith Foxworth, Volunteer Award

COMMUNITY EVENTS:

- Debbie Clack, Volunteer Award
- Toni Fuller, Volunteer Award
- Betty Overstreet, Volunteer Award

MAIN STREET:

- Stacy Edwards, Volunteer Award
- Bob Zeigler, Volunteer Award

ADMINISTRATIVE DEPARTMENT:

- Ben Buchanan, Volunteer Award
- Linda Hammond, Attendance and Volunteer Awards
- Ellie Monteaux, Volunteer Award
- Irene Nicks, Volunteer Award
- Gaffney Phillips, Volunteer Award
- Marilyn Sutton, Volunteer Award

The **FACES**
of **LIVINGSTON**

City of Livingston
200 West Church Street
Livingston, TX 77351-3281
www.cityoflivingston-tx.com

PRSR STD
U.S. POSTAGE
PAID
PERMIT NO. 11
LIVINGSTON, TX 77351