

CCEF ANNUAL PENINSULA CLEANUP

BY THE NUMBERS

Statistics for December 2018

POLICE

Total Service Calls.....	336
Total Reports Taken	36
Warning Citations	30
Total Patrol Miles.....	5,605
Crimes Against Persons	9
Property Crimes.....	11
Arrests	5
PD Code Enforcement.....	3
Avg Response Times (minutes)	3.80

GO PAPERLESS

Are you still receiving a printed water bill? Did you know that you can go paperless? The City of Nassau Bay Water Department offers several paperless options. You can save paper and even save time by setting up automatic payments.

1. Online: www.nassaubay.com/paperless
2. Register: Use your account number and pin located in the top right corner of your bill. Select "register for additional services" to create your own login for future use.
3. Choose a Paperless Option:
 - Make a One-Time Credit Card Payment
 - Credit Card Auto-Draft
 - E-Bill
 - Bank Draft

GREEN GROWING 101

We want to help you keep your lawn green and gardens thriving! The City of Nassau Bay provides Microlife 6-2-4 All Organic Biological Fertilizer for residents to purchase at cost.

This fertilizer increases all plant performance and improves the soil. It is all organic, chemical free, reduces the need for watering, and helps maintain your lawn, trees, and gardens year round. It can be used on grass, ornamentals, perennials, flowers, trees, and vegetables. It provides over 100+ nutrients, minerals, vitamins, and more.

Cost? \$24.00 for a 40lb bag. For more information or to purchase, call 281-333-2944 or visit the Public Works Department at 122 Surf Court.

Clear Creek Environmental Foundation's Annual Clear Creek and Nassau Bay Peninsula Cleanup will be held Saturday, February 23rd. This cleanup is vital to keeping our waters and the peninsula a clean and safe place for people and wildlife. Each year, volunteers pick up tons of waste, including everything from plastic bottles and paper, to washing machines, and abandoned boats.

Please volunteer with us on February 23rd for this year's cleanup! No need to sign up in advance, just show up at the Nassau Bay peninsula entrance gate to clean the peninsula or at the League City boat ramp to clean up Clear Creek.

Nassau Bay Peninsula – Meet at 8:30am at the peninsula gate. Trash bags and bottled water will be provided, but please bring your own gloves and wear appropriate clothing and shoes for possible wet and muddy conditions. If later works better, you can join volunteers as your schedule allows, grab a trash bag at the entrance, and strike out on your own.

Clear Creek – Gather at the boat ramp at Highway 270 (Egret Bay Blvd) on the League City side at 8:00am. If you go to the Egret Bay ramp starting point, it is important to tell officials on-site that you want to go to the Nassau Bay peninsula as not all boats will work that area.

Cleanup usually lasts until 11:30am on the Peninsula and around noon from the boat ramp, or until you get tired. If you can only work for an hour we would be very grateful. It is a great way to see our beautiful peninsula on a closeup basis. We also welcome a few volunteers with an ATV, SUV and/or trucks to help transfer volunteers (no trash) back and forth. For those volunteers, this is the only time citizens are allowed to drive on the peninsula.

For more information contact Mayor Mark Denman, an active volunteer each year, by phone at 281.333.9633 or by e-mail at mayor@nassaubay.com.

CITY STAFF SPOTLIGHT - ROBERT VILLANUEVA

Robert Villanueva is a Field Operator II in Public Works. Robert began his career 16 years ago in High School as part-time summer employment in the Parks Department. He soon became Mosquito Certified and earned his Animal Control Officer license, in addition to his Parks duties. Through hard work, determination, and the drive to advance his career, he was promoted from Parks to Field Operator, specializing in Water/Waste Water pipe installation and repairs. Robert is a dedicated father and very active as a coach in his spare time. In 2017, Robert was awarded *Employee of the Year* by his co-workers. In 2018, Robert was selected to attend Leadership Clear Lake by recommendation of his Director. "Robert is a self-driven, well respected employee, willing to advance his career in a leadership capacity with the City of Nassau Bay. He has a compassion for his work, and is one of my top achievers in the Department. He is a great asset for the City, now, and in the future." – Paul Lopez, Public Works Director

