

KEEPING
IN...

Touch

City of
Marysville

April—July 2013

Marysville...A nice place to visit, a better place to live.

The Riverfront at
Chrysler Beach

Volume XXXIV, No. 1

Inside...

- **Before You Dig...Call 811**
- **Police Department Reminders**
- **Help Us Keep Chrysler Beach Healthy**
- **Trash Guidelines**
- **Golf Course Update**
- **Water Safety Tips**
- **Spring Recreation Brochure**
- **Employee Recognition**

MARYSVILLE CITY COUNCIL

Mayor
GARY W. ORR

Mayor Pro-Tem
JOSEPH S. JOHNS

Council Members
THOMAS L. ANGLEBRANDT
DANIEL A. DAMMAN
HARRY D. DUNN
PAUL A. WESSEL
CRAIG A. WAGENSCHUTZ

City Manager
G. JASON HAMI, P.E.

Editor & Graphics
JULIE SOBKOWSKI

Councilman Joseph S. Johns

Council Chambers Renamed in Honor of Joseph S. Johns

History was in the making at the February 25, 2013 City Council meeting as the Marysville City Council Chambers were renamed the Joseph S. Johns Council Chambers. More than 100 family members, friends and past and present city employees jammed the chambers and overflowed into the hallways to be on hand for the ceremony.

Longtime City Council member Joseph Johns, after whom the chambers are named, turned 90 years old on February 23 and has served on the council almost continuously since 1951. The City's council and administration thought it was fitting to honor a man who is so devoted in serving the community by renaming the council chambers after him.

"Naming the City Council chambers is our way of expressing our gratitude and undying respect for his service," said Mayor Gary Orr. "The number of people present at this meeting speaks to the character of a man like this."

Orr said he was happy that family and friends were able to savor this moment while he is still with us.

Johns, who is currently the Mayor Pro Tem, was emotionally moved as the chamber's new name was unveiled. "I'd like to say something, but I can't," said Johns. The renaming ceremony was a closely guarded secret and a complete surprise for Johns who thought he was only going to enjoy a piece of birthday cake during the meeting.

Born above what is now the Lynwood Bar - it was a grocery store operated by Johns' father in 1923 - Johns is nearly a lifelong resident of Marysville and resided in other parts of the country for a only for a few years for work purposes. In addition to serving on the council since 1951, he was also mayor from 1958 - 1963 and again from 1977 - 1983. He has served as Mayor Pro Tem since 1985.

Joe has been married to wife Mary Lou for 62 years. They have three children, nine grandchildren and seven great grandchildren.

City Manager's Comments

G. Jason Hami, P.E.—City Manager

Having to do more with less...it's the "new normal" in cities and municipalities in our area and across the state. For the last five years we have watched property values plummet and tax revenues shrink. State revenue sharing with counties and cities has dramatically decreased and personal property tax for industrial and commercial equipment has been eliminated further reducing our city's revenue. As Mayor Orr stated in his first "State of the City" address on February 25, "We've held it together thus far and ask you to hang on for a few more years...it's going to get worse before it gets better."

However, it's not all gloom and doom in the City of Marysville. We've worked tirelessly to pare down our budget in the last few years and our city is "in the black." Unlike other cities, there have been no cuts to our essential services such as police and fire. More projects are being performed in-house to save consultant fees and labor costs.

We are fortunate that while we are weathering this financial storm, our city has seen improvements in its infrastructure. Our wastewater *(continued on Page 2—Manager Comments)*

Our Vision: The Marysville City Government will continue to provide a safe, stable and contented community.

Our Mission: By the application of the latest technologies in providing quality services, innovative and environmentally sound practices while maintaining fiduciary responsibility and small town atmosphere.

(continued from Page 1—Manager Comments)

treatment plant was recently upgraded to handle increased capacity and much needed road repairs have been made including the repaving of Georgia Avenue from Gratiot to 14th Street. The riverfront, our city’s gem, also received some attention. Just east of the golf course, our shoreline was restored to a more natural setting complete with wave breaks, native vegetation and a 400-foot boardwalk. Come down for a walk soon.

Our recreation program continues to be first class. New programs Hunter Safety and Archery were offered this past winter and were extremely popular with our youth. Take advantage of our programs so we may continue to offer new programs such as these. See Page 5 for a listing of our spring recreation programs. Please bear with us as some programs experience modest price increases.

Still the area’s best putt for your buck, Marysville Golf Course continues to have the best membership rates of any 18-hole course in the county. Improvements made on the golf course this past winter include adding a new sand trap at Hole #8 and new forward tees at Holes #1 and #10. More than 200 dead ash trees were also removed from the course.

Look for continued improvements around our city during Summer 2013. Projects slated to begin are the reconstruction of River Road from Mack Avenue to Davis Road, the Chrysler Beach Stormwater Improvement project, the repaving of Carolina Avenue from 14th to 15th Streets.

Together, we can weather through this storm. As always, we welcome your questions and comments here at City Hall. Feel free to give us a call at (810) 364-6613.

Before You Dig—Call 811

A recent national survey revealed that roughly half of Americans are “active diggers” who have done (or are planning to do) some type of digging project at home, yet only a third have called or will call to get their utility lines marked. Simple digging jobs can damage utility lines and can disrupt vital services to an entire neighborhood, harm those who dig and result in expensive fines and repair costs.

One easy phone call to 811 can begin the process of marking utility lines and will eliminate possible tragedy and inconvenience of severed lines. **811 service is free of charge.**

Be safe! When planning your next outdoor project that involves digging, please be sure to call 811.

**Know what's below.
Call before you dig.**

Assessor’s Report

Michigan Property Taxation

2013 Taxable Value and Notice of Assessments were mailed out February 25, 2013.

On March 15, 1994 Michigan voters approved a constitutional amendment known as Proposal A. This amendment was designed to limit the growth of property taxes to the inflation rate, until the ownership of the property is transferred. Prior to Proposal A, property taxes were based on the State Equalized Value (SEV). On October 30, 2012 the 2013 Inflation Rate Multiplier (IRM) was published in the State Tax Commission Bulletin #13. The IRM rate was determined to be 1.024%. The taxable value cannot exceed the SEV.

Many property owners believe that the actual selling price is the true cash value of a property. This is not necessarily true (think foreclosure sale). The law defines true cash value as the usual selling price of a property. Our legislature and courts have stated that the actual selling price of a property is not a controlling factor in the true cash value or state equalized value as calculated by the assessor.

The following is a basic example of how to calculate your annual property tax for those with 100% Principle Residence Exemption (PRE) status:

TAXABLE VALUE (TENTATIVE) MILLAGE RATE*			
TENTATIVE TOTAL YEARLY TAX			
75,000	X	42.3809/1000	= \$3,178.57
*MILLAGE BASED UPON 2012 TOTAL P.R.E. MILLAGE RATE			

Tax and assessing information is available online! Plus – pay your bills online! Simply go to the City’s website at www.cityofmarysvillemi.com, and use the link for “Tax/Assessing/Utility Records”.

Police Department Reminders

Lock Your Vehicles!

Residents, please lock your vehicle—even in your own driveway! This helps to deter the “car hoppers” who are generally youth traveling from vehicle to vehicle in residential areas, checking to see if vehicles are unlocked and stealing things from those that are not locked.

Dogs

Dogs are allowed on public property and in city parks, if the dogs are ON a LEASH. City ordinances also require that the person in control of the dog must have in his or her possession a bag, container or other visible means for removing dog feces.

Vehicles Blocking Sidewalks

As a reminder, blocking a sidewalk or walking area with your vehicles is a violation of our city ordinances. Please check each time that you park your vehicle to ensure that it does not block the sidewalk or walking area.

Help Us Keep Chrysler Beach Healthy!

During the Spring of 2012, the City of Marysville’s Department of Public Service worked with the St. Clair County Health Department, with funding from an EPA Great Lakes Restoration Initiative grant, to monitor Canadian geese populations along our waterfront properties. Chrysler Beach is the county’s only public beach that, in recent years, has not met the goal of being open for swimming at least 95% of the summer season. For the second year in a row, Gooseworks was hired to capture and relocate geese at Chrysler Beach. A total of 70 geese were removed in 2012, with an additional 96 that were removed in 2011.

Here are some ways you can help to keep our beach healthy and safe for swimming:

WATERFOWL – Don’t feed the geese, ducks or gulls. If you feed them on the beach, they go on the beach. Their waste contains E. coli bacteria.

PETS – Clean up after your pet and immediately dispose of the waste in the trash. Pet waste contains E. coli bacteria, too.

LITTER – Place litter, including cigarette butts and grill ashes in trash cans. Remember, no grills or grill ashes on the beach.

STORM DRAIN – Never place anything down a storm drain, including litter, cigarette butts, leaves, fertilizer, oil or chemicals. **Remember, only rain in the drain!**

Keep our beach healthy!

E. coli bacteria are common microbes found in the digestive tracts of warm blooded animals, including humans. The presence of E. coli in water can indicate the presence of viruses and pathogens that can make us sick.

Common sources of E. coli come from animal waste, malfunctioning septic systems, and storm drains. When it rains, storm water becomes contaminated with pollutants and bacteria which leads right to our rivers, lakes and beaches. Here are easy ways you can help keep our water clean and Chrysler Beach healthy!

WATERFOWL	Don't feed the geese, ducks or gulls. If you feed them on the beach, they go on the beach. Their waste contains E. coli bacteria.
PETS	Clean up after your pet and immediately dispose of the waste in the trash. Pet waste contains E. coli bacteria too.
LITTER	Place litter, including cigarette butts and grill ashes, in trash cans.
STORM DRAIN	Never place anything down a storm drain, including litter, cigarette butts, leaves, fertilizer, oil, or chemicals. Remember, only rain in the drain!

Project Sponsors: Great Lakes RESTORATION, St. Clair County Health, City of Marysville

St. Clair County Beaches Swimming Advisory Information
 Facebook: St. Clair County Beaches
 Web: www.dca.state.mi.us/Beach
 Smart Phone App: MyBeachCast
 Hotline: 877.504.SWIM

Be on the look out for this new sign to be installed this spring at Chrysler Beach reminding us all of easy ways we can help keep our water clean and beaches healthy!

Marysville Trash Guidelines

Wednesday is our city’s scheduled pick-up day. Trash, recycling, compost and bulky items must be placed at the curb by 7 a.m. on Wednesday to be removed that day. Our ordinance prohibits placement before 6 p.m. the night before. No larger than a 32-gallon trash can is permitted. The time of day refuse will be removed may vary depending on the volume of refuse being disposed of in the city.

Yard Waste—April through November

Grass, leaves and small twigs must be placed in a trash container marked with an “X” or compost bags that do not exceed 40 lbs. Pick-up begins for 2013 on April 3. The “X” on 32-gallon or less trash container must face toward the road. The “X” can be applied with duct tape, masking tape or paint. These containers can only be used for compost. Branches two inches or less in diameter can be broken down and put in “X” container. Grass material will not be accepted in plastic bags. Loose branches need to be four feet in length and in a neat pile.

Bulky Items: Place by curb before 7 a.m. on Wednesday year-round. Call the DPS at (810) 364-8340 to check if an item is acceptable.

Paint: Must be completely dried. To dry, please leave the lid off and put cat litter inside can to absorb paint. Set it next to your trash can.

Recycling

Glass: clear, brown or green food or beverage bottles or jars; rinse clean and discard lids; labels do not need to be removed.

Cans: tin or aluminum, etc.; rinse clean and remove labels.

Plastic: milk, water jugs, etc. with the #1 or #2 plastic symbol; rinse clean and discard caps.

Newspapers: no glossy prints, **black ink ONLY.** **ITEMS NOT ACCEPTED IN BLUE BINS: cardboard, pizza or cereal boxes, office/junk mail paper.** Corrugated cardboard boxes can be deposited in large bin at our DPS yard at 200 East 14th Street. No packaging please (Styrofoam peanuts, bubble wrap, etc.).

From the Clerk’s Office Election Information

The State of Michigan has set up an excellent website providing election information for voters. To access the site, visit www.michigan.gov/vote. There, you may enter your first and last name, birth date and zip code. Following that step, information such as your polling place and other pertinent information will be available from this menu. Be sure to try it before the November election and be prepared to vote.

Attention water enthusiasts!
This summer visit our kayak/canoe launch located near the water filtration plant.

For more information please call our Department of Public Service at (810) 364-8340.

Turf Talk

Weather permitting, Marysville Golf course will be open by the week of March 25, 2013. Stop in this spring and visit our *new pro shop!* Our spring green fees are the same as our 2012 fees. Check our website for more details.

Season passes are available at Marysville City Hall in our Treasurer's Office from 8 a.m.—4:30 p.m., Monday through Friday. See the graphic at right for membership rates. To obtain the senior rate, you must be 55 years or older by April 1, 2013. Non-residents who purchased a 2012 membership are eligible for the resident rate.

Spend some quality time with your kid at our course this season by taking advantage of our "Kids Golf Free" Program. Kids ages 18 and under play free Sundays on or after 3p.m. Reservations recommended, please call (810) 364-4653 for a tee time. "Kids Golf Free" is courtesy of the Community Foundation's Youth Advisory Council.

Leagues are now being scheduled for 2013. All days and times are available. For leagues of 20 or more, the organizer plays free. Please call our pro shop for more information at (810) 364-4653 (GOLF).

Stay up-to-date on the happenings at Marysville Golf Course.

Visit our website at www.cityofmarysvillemi.com/golf or our Facebook page—Marysville Golf Course.

Membership Type	2013 Resident Rate	2013 Non-Resident Rate
Single	\$ 485	\$ 605
Senior Single	\$ 440	\$ 550
Married Couple	\$ 710	\$ 890
Senior Married Couple	\$ 640	\$ 800
Student (under Age 18)	\$ 195	\$ 245
College Student (through age 25)	\$ 280	\$ 350
Family	\$1000	\$1250

Our membership rates are still as competitive as ever. Stop by City Hall today to purchase your membership. Cash or check only, please.

Fire Department Water Safety Tips

As summer approaches Marysville Fire Department would like to offer these safety tips for families as they enjoy backyard pools.

Simple Steps Save Lives

Learn how simple safety steps save lives in and around pools and spas. Parents and families can build on their current safety systems at their pools and spas by adopting additional water safety steps. Adding as many proven water safety steps as possible is the best way to ensure a safe and fun experience. You never know which step might save a child's life—until it does.

Staying Close, Being Alert and Watching Children in and Around the Pool

- Never leave a child unattended in a pool or spa. Always watch your child when he or she is in or near water.
- Teach children basic water safety tips.
- Keep children away from pool drains, pipes and other openings to avoid entrapments.
- Have a telephone close by when you or your family is using a pool or spa.
- If a child is missing, look for him or her in the pool or spa first.
- Share safety instructions with family, friends and neighbors.

Learning and Practicing Water Safety Skills

- Learn how to swim and teach your child how to swim.
- Learn to perform CPR on children and adults and update those skills regularly.
- Understand the basics of life-saving so that you can assist in a pool emergency.

Have the Appropriate Equipment for Your Pool or Spa

- Install a four-foot or taller fence around the pool and spa. Use self-closing, self-latching gates. Ask your neighbors to do the same at their pools.
- Install and use a lockable safety cover on your spa.
- If your house serves as a fourth side of a fence around a pool, install door alarms and always use them. For additional protection, install window guards on windows facing pools or spas.
- Install pool and gate alarms to alert you when children go near the water.
- Ensure any pool and spa you use has compliant drain covers. Ask your pool service provider if you do not know.
- Maintain pool and spa covers in good working order.
- Consider using a surface wave or underwater alarm.

Recreation Department Announces Spring Programs

Marysville Recreation Department is proud to be offering more new programs for our community. Registration is accepted in person or by mail at the Marysville Recreation Department, 1111 Delaware Avenue, Marysville, MI 48040. Our business hours are 8 a.m. to 4:30 p.m., Monday through Friday. Checks (payable to City of Marysville) or cash are ONLY accepted. Marysville Recreation Programs are open to non-residents. For more information on programs or updates visit our website at www.cityofmarysvillemi.com.

For a complete listing of our programs, visit www.cityofmarysvillemi.com/departments/recreation.

Middle School Mania

This new program is a HUGE hit with our middle schoolers. Are you one of the few missing out on the fun? Join us on March 22 and April 19 at the Community Center for some music, nerf gun wars, dodgeball, ping pong tournaments and just hanging out. Safety goggles are provided and are mandatory for the nerf gun wars. Bring your own nerf gun or use one of the guns we provide. All these activities are provided and are supervised by the Recreation Department's trained staff. This is a drop-in program for teens.

Dates: March 22 and April 19; Time: 7—10 p.m. Cost: \$5 fee paid on-site

Youth Archery Course

Have you ever wanted to learn or sharpen your archery skills? This new program is for the beginning archer or those looking to brush up on their skills. Certified archery instructors will teach youth form, target shooting and safety practices all in a well-supervised indoor range. Class is taught at Full Quiver & More, 9309 Webb Road, Goodells. Archery equipment provided by a DNR grant received by Port Huron Recreation Department. Class size is limited to 18.

Class Schedule: Thursdays, April 11, 18, 25 & May 2, 9

Time: 5—6 p.m.

Cost: \$45, pre-registration required; class fills quickly!

Hunter's Safety Certification Course

Hunter education programs are to ensure the continuation of the hunting tradition. This Hunter's Education Safety Certification Course is to instill responsibility, safety skills, knowledge and involvement in those interested in hunting. Anyone born after January 1, 1960 must take this course to purchase a hunting license for small and big game. Must be at least 10 years old to take course.

Dates: April 13 & 14 (Saturday & Sunday)

Time: 11 a.m.—4 p.m.

Location: City Hall—Council Chambers

Cost: \$20 per person (pre-registration required)

(\$10 course fee & \$10 refreshment fee & raffle ticket)

Red Cross Lifeguarding Certification Course

In order to become a certified lifeguard, you must be at least 15 years old. On the first day of the lifeguard certification class, all attendees must pass a swimming test in order to continue with the training. The swimming test usually involves a timed distance swim test and a test that gauges your ability to support weight while swimming.

Cost: \$150 Please register at the Recreation Department.

Class Schedule:

June 13: 9 a.m.—3 p.m. (Marysville High School Pool)

June 14: 8 a.m.—12 p.m. (Red Cross Building, Port Huron)

June 15: 8 a.m.—12 p.m. (Red Cross Building, Port Huron)

June 17: 9 a.m.—3 p.m. (Marysville High School Pool)

June 18: 9 a.m.—3 p.m. (Marysville High School Pool)

June 19: 9 a.m.—3 p.m. (Marysville High School Pool)

June 20: 9 a.m.—??? (Marysville High School Pool—Testing)

2013 Boat Launch Season Passes

The 2013 season passes for the boat launch will go on sale April 1. Boaters must bring in both their boater's registration and driver's license which must have a matching address. Residents cannot buy passes for non-residents, etc.

Fees: Marysville resident—\$50; non-resident—\$75

Passes are good for the 2013 season. Cash or check ONLY.

Zumba Fitness (18+)

Zumba Fitness is a Latin-inspired cardio-dance workout that uses music and choreographed steps to form a fitness party atmosphere. It combines fast and slow rhythms such as Merengue, Salsa, Cumbia, Cha-cha, belly dance and hip-hop that tone and sculpt the body using an aerobic/fitness approach. Participants will have a blast and don't even realize they're exercising. There's no other class like a Zumba Fitness! Please wear loose fitting clothes with sneakers or dance shoes.

Days: Tuesdays: 10—10:45 a.m. or Wednesdays: 6—6:45 p.m.

Dates: April 16—May 16

Class Location: Marysville Community Center (Pre-register at Rec. Dept.)

Fee: \$30 resident/\$35 non-resident

Zumba Gold (55+)

Experience the dance fitness party now in a lower intensity workout. Gain strength and improve balance, metabolism and endurance as you shake up with exhilarating dance moves like Salsa, Flamenco, Merengue, and Tango. It revitalizes mind and body of the expanding active older adult population and those just starting their journey to a fit and healthy lifestyle. Please wear loose fitting clothes with sneakers or dance shoes.

Days: Thursdays: 10:30—11 a.m.

Dates: April 18—May 23

Class Location: Marysville Community Center (Pre-register at Rec. Dept.)

Fee: \$18 resident/\$24 non-resident

2013 Picnic Pavilion Reservations

Reservations will be taken for Marysville City Park picnic pavilion beginning April 2, 2013 for residents and May 1, 2013 for non-residents. Requests must be made in person at the Recreation Department. Please bring a driver's license for proof of residency. Reservations will be accepted for all five picnic pavilions in the city park. Reservations are taken for Saturdays, Sundays and holidays from Memorial Day weekend through Labor Day weekend. Reservations may NOT be taken over the phone.

Fees: \$25 Marysville residents; \$50 non-residents

(fees are non-refundable)

Friday Frenzies

Have you joined us on Friday nights yet for our Friday Frenzies at the Community Center? It's only \$3 per child. Our program is for elementary school kids, 1st—5th grades. Our recreation staff leads children through relays and group games such as pirate ship, mission impossible, Klump, tree tag, and more! Come meet some new friends.

Date: April 26; Time: 5—8 p.m. Cost: \$3 per child (fee paid on site)

Marysville Beautification Commission Announces "Battle of the Bulbs" 2012 Winners

And the awards for our annual Christmas decorating contest went to...

Tom Andison—1320 River Road

Matt & Katie Goddard—207 Liberty

Brian & Sue Haggerty—675 Koula

Donald McNeill—284 Rosewood

Stan Pearson—580 Michigan

Ann Ratliff—915 Washington

The Wolters Family—1140 Washington

Dan & Julie Woodard—1150 O'Connor

Each winner won a Marysville Beautification water bottle. Congratulations and thank you to all who decorated this holiday season.

City of Marysville—Dates to Remember

- April 1..... Boat launch passes on sale at City Hall. (\$50 residents; \$75 non-residents)
- April 2..... Picnic pavilion reservations begin for residents.
- April 3..... First day for yard waste removal (containers marked with "x" or compost bags).
- April 8..... Fire hydrant flushing this week on River Road/Dow area and Davis Road.
City Council meeting—7:30 p.m.
- April 15..... Fire hydrant flushing this week between Huron Blvd., Cuttle Road and west of Michigan.
- April 22..... Fire hydrant flushing this week north of Gratiot.
City Council meeting—7:30 p.m.
- April 26..... City Alert siren test—1 p.m.
- April 29..... Fire hydrant flushing this week north of Gratiot.
- May 1..... Picnic pavilion reservations begin for non-residents.
- May 6..... Fire hydrant flushing this week at Michigan, Gratiot and Cuttle Road areas.
- May 13..... City Council meeting—7:30 p.m.
- May 17..... Flowers allowed on graves at Riverlawn Cemetery for Memorial Day.
- May 24..... City alert siren test— 1 p.m.
- May 27..... Memorial Day—City offices closed.
American Legion Memorial Day Parade—10 a.m.
- May 28..... City Council meeting—7:30 p.m.
- May 29..... No refuse removed today due to holiday.
- May 30..... Refuse removal today.
- June 6..... Flowers must be removed from graves at Riverlawn Cemetery.
- June 8—9..... Girls Little League Softball Tournament at Marysville City Park.
- June 10..... City Council meeting—7:30 p.m.
- June 19—23..... Marysville Days Festival, Marysville City Park (Fireworks: June 21 at dusk)
- June 24..... City Council meeting—7:30 p.m.
- June 28..... City alert siren test—1 p.m.
- July 3..... Regular refuse collection today.
- July 4..... Independence Day—City offices closed.
- July 8..... City Council meeting—7:30 p.m.
- July 22..... City Council meeting—7:30 p.m.
- July 26—28..... Volleygrass Tournament, Marysville City Park.
- July 31—August 4... Boys Little League Baseball Tournament at Marysville City Park.

City of Marysville
1111 Delaware Avenue
Marysville, Michigan 48040
(810) 364-6613
www.cityofmarysvillemi.com

City of Marysville, Michigan, Marysville Recreation Department and Marysville Golf Course are all on Facebook.

*Marysville...
 a nice place
 to visit, a
 better place
 to live.*

Employee Recognition

Congratulations to the following City of Marysville employees who reached these employment milestones during 2012:

Five Years

Timothy Giles—Wastewater
 Renae Warnke—Treasurer

Ten Years

Jeff Gurley—DPS
 Jason Hami—City Manager
 Danielle Quain—Police
 Matthew Wahl—DPS

Fifteen Years

Kraig Hohf—DPS
 Timothy Phipps—Police
 Mark Wheeler—Golf

Twenty-Five Years

Catherine Bowman—Police
 Lawrence Petersen—Fire

Thirty Years

William Trout—Police

City Phone Numbers

EMERGENCIES.....911

Administrative Offices..... 364-6613	Police Department..... 364-6300
Admin. Offices Fax..... 364-3940	Post Office..... 364-7922
Assessing..... 455-1346	Recreation..... 455-1301
Building Inspection..... 455-1310	Refuse/Recycling..... 364-8340
City Clerk..... 455-1318	Tax Billing..... 455-1344
Community Center Rental..... 455-1301	Treasurer..... 455-1317
Community Development..... 455-1308	Voting Information..... 455-1318
Department of Public Services... 364-8340	Wastewater Department..... 364-6110
Fire Department..... 364-6611	Water Department..... 364-8460
Golf Course..... 364-4653	Water/Sewer Billing..... 455-1344
Historical Museum..... 455-1301	
Library..... 364-9493	

e-mail: mvillecity@cityofmarysvillemi.com
 website: www.cityofmarysvillemi.com

Marysville Community Center Available for Rental

The multi-purpose bay is available for birthday parties, family reunions, anniversaries, bridal/baby showers, group, organizational and business events. We provide a party host to set up, empty trash cans during the party and clean up. Tables and chairs for up to 100 people are provided. A refrigerator, horizontal climbing wall and extra room for a dance floor/play area are also available. Alcohol is allowed! The Community Center is located at 867 E. Huron Blvd. Please call (810) 455-1302 for availability.

Cost: Marysville residents \$25 per hour/non-residents \$35 per hour. (\$100 security deposit is required along with rental fee.)

There is a \$15 rental charge for rental of dodgeballs.