

A photograph of three people—a woman on the left, a man in the center, and a man on the right—holding large wrenches and red locking pliers. The man on the right is wearing a blue City of Bryan uniform shirt and a black cap with a 'B' logo. The background is dark.

DRINKING WATER QUALITY REPORT

ON THE 2005 CALENDAR YEAR

a 2006–2007 calendar

from the City of Bryan

Bryan's Report Card on Water Quality

To ensure the safest tap water, the U.S. Environmental Protection Agency prescribes set standards requiring utilities to monitor regularly for specific substances in the water they produce. An independent laboratory certified by the EPA and the State of Texas performs testing as required. The tables below show all constituents for which the city tests and the resulting chemical analysis for each as it compares to set standards set forth by the EPA as safe drinking water.

Availability of Unregulated Contaminant Rule Data (UCMR):

We participated in gathering data under the UCMR in order to assist EPA in determining the occurrence of possible drinking water contaminants. If any unregulated contaminants were detected, they are shown in the tables elsewhere in the report. The data may also be found on EPA's website at <http://www.epa.gov/safewater/data/ncod.html> or you can call the State Drinking Water Hotline at 1-800-426-4791.

Source Water Assessment:

Texas Commission on Environmental Quality (TCEQ) completed an assessment of your source water and results indicate that some of our sources are susceptible to a certain contaminant. The sampling requirement for your water system is based on this susceptibility and previous sample data. Any detection of this contaminant will be found in this Consumer Confidence report. For more information on source water assessments and protection efforts at our system contact Charles Rhodes @ 979-209-5900.

Violations:

Type	Health Effects	Duration	Explanation	Steps to Correct
none	none	none	none	none

Definitions:

Action Level - The concentration of a contaminant that, if exceeded, triggers treatment or other requirements that a water system must follow.

Maximum Contaminant Level (MCL) - The highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using the best available treatment technology.

Maximum Contaminant Level Goal (MCLG) - The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety.

Maximum Residual Disinfectant Level (MRDL) - The highest level of disinfectant allowed in drinking water. There is convincing evidence that addition of a disinfectant is necessary for control of microbial contaminants.

None Detected (ND) - Indicates substance was not detected at the reporting limit.

Parts per Billion (PPB) - One part per billion or micrograms per liter.

Parts per Million (PPM) - One part per million or milligrams per liter.

pH - The practical pH scale extends from 0 (very acidic) to 14 (very alkaline) with 7 corresponding to neutral. Most natural waters fall within range of 4 to 9.

Secondary Constituents - Constituents that are regulated by the State of Texas but not the Environmental Agency (EPA). The constituents are not causes for health concerns, but they may affect the appearance and taste of your water.

Total Coliform - Bacteria used as indicators of microbial contamination of drinking water.

Regulated at the Production Facilities								
Constituent		MCL	Detected Levels <i>min max ave</i>			MCL Goal	Possible Sources of Substances	
Arsenic		10 ppb	< 2 ppb			0 ppb	Erosion of natural deposits; runoff from orchards; runoff from glass and electronics production wastes	
Barium		512 ppm	.103 ppm			2 ppm	Discharge of drilling waste; Discharge from metal refineries; Erosion of natural deposits	
Fluoride		4 ppm	.53 ppm			4 ppm	Erosion of natural deposits; Water additive which promotes strong teeth; Discharge from fertilizer and aluminum factories	
Mercury (<i>inorganic</i>)		2 ppb	ND			2 ppb	Erosion of natural deposits; Discharge from refineries and factories; Runoff from landfills; Runoff from cropland	
Nitrate (<i>as Nitrogen</i>)		10 ppm	.32 ppm			10 ppm	Erosion of natural deposits; Runoff from fertilizer use; Leaching from septic tanks; sewage	
Regulated in the Distribution System								
Total Coliforms*		Presence in more than 5% of monthly samples	0% 0% N/A			0	Naturally present in the environment	
Total Trihalomethanes**		80 ppb	52.2 ppb			N/A	Byproducts of drinking water chlorination	
Lead and Copper Results								
Lead and Copper		90th Percentile Values	Number of Sites Exceeding Action Level	MCL	MCL Goal	Possible Sources of Substances		
Lead		4.9 ppb	2	Action Level = 15 ppb	0	Erosion of natural deposits; Corrosion of household plumbing systems		
Copper		.134 ppm	0	Action Level = 1.3 ppm	1.3 ppm	Erosion of natural deposits; Corrosion of household plumbing systems; Leaching from wood preservatives		
Disinfectant Residuals								
Year	Constituent	Annual Average	Highest Average (quarterly)	Range of Detects (low-high)	MRDL	MCLG	Units	Source
2005	Chlorine Disinfectant	1.78	1.92	.51-5.00	4	0	ppm	Disinfectant used to control microbes in drinking water

Secondary Constituents		
Constituent	MCL	Maximum Detected Levels
Aluminum	.05-.2 ppm	.007 ppm
Calcium	Not Regulated	3.2 ppm
Chloride	250 ppm	63.4 ppm
Sodium	Not Regulated	244 ppm
Total Hardness	Not Regulated	10.5 ppm
Total Alkalinity	Not Regulated	466 ppm
Bicarbonate	Not Regulated	449 ppm
Carbonate	Not Regulated	17 ppm
Dissolved Solids	500 ppm	643 ppm
pH	6.5-8.5	8.48

The state allows monitoring for some constituents less than once a year because the amount of these constituents does not change frequently. The inorganic constituents and secondary constituents are based on tests conducted during the 2002 calendar year. Information for Coliforms is based on 2005 tests. Trihalomethane data is based on 2004 tests. Lead and Copper results are from 2003 tests.

* During 2005, a total of 852 drinking samples were collected to be tested for Total Coliform bacteria. There were no positive samples for coliform bacteria.

** Total Trihalomethanes are regulated as a group which contains: Bromoform, Chloroform, Bromodichloromethane and Dibromochloromethane.

FROM: THE MAYOR

Welcome to your 2005 Drinking Water Quality Report! In spite of the fun that we obviously have with these calendars, it contains important information about the quality of Bryan's drinking water. And, I'm proud to say, the quality of our water is excellent.

You're also guaranteed to learn some interesting facts about Bryan's water and wastewater systems, and how you can help keep them in good shape.

Finally, I have to tell you that I never imagined my big-screen debut would be in the role of Forrest Pump. I guess life really *is* like a box of chocolates.

Best regards,

Ernie Wentrcek, Mayor

Movie poster inspired by *Forrest Gump* (1994).
Pictured:

Mayor Ernie Wentrcek, City of Bryan

Water
will never be the same
once you've
seen it through the eyes of
Forrest Pump.

Ernie Wentrcek is Forrest Pump

2006

JULY

Lakes Awareness Month

City of Bryan presents a Water Services Department production a Public Information Department film Mayor Ernie Wentrcek City of Bryan
 Environmental Services Director Kelly Wellman Distribution & Collection Manager Jayson Barfknecht Production Supervisor Gary Wilkins Production & Plant Manager Charles Rhodes Photography by Chad Cockrum Design by Michael Neu
 PG-13 PARENTS STRONGLY CAUTIONED Edited by Jay Socol Special Thanks to McCoy's Building Supply in Bryan
 Some Material May Be Inappropriate for Children Under 13
 CITY OF BRYAN
 The Good Life, Texas Style.™

sun	mon	tue	wed	thu	fri	sat
						1
		Independence Day				
2	3	4	5	6	7	8
9	10	Council Meeting 11	12	13	14	15
16	17	18	19	20	21	22
23 / 30	24 / 31	Council Meeting 25	26	27	28	29

DRAINAGE: WHO IS RESPONSIBLE?

So who's responsible once water goes down the drain? It's a two-part answer, really. Homeowners maintain wastewater lines from drains to the city's right-of-way or easement. But once it reaches that point, the City of Bryan is responsible for the lines.

A serious issue we're tackling is unwanted rainwater seeping into Bryan's wastewater system. It's called inflow and infiltration, or I&I, and can cause messy backups that affect owners of homes and businesses. Finding and fixing sources of I&I are a top priority.

If you suspect a problem exists on the public side of a water service line, contact our Public Works Call Center at (979) 209-5900.

Movie poster inspired by *Rain Man* (1988).
Pictured:

Jayson Barfknecht, Distribution & Collection
Manager

Eric Hellman, Water Meter Technician

J A Y S O N E R I C BARFKNECHT HELLMAN

2006

AUGUST

sun	mon	tue	wed	thu	fri	sat
		1	2	3	4	5
6	7 <i>Council Meeting</i>	8	9	10	11	12
13	14	15	16	17	18	19
20	21 <i>Council Meeting</i>	22	23	24	25	26
27	28	29	30	31		

PREVENTION IS PROTECTION

Water distribution systems are created so water flows in a specific, intended direction; that is, from the distribution system to your home or business.

But did you know water can actually flow in the opposite direction – especially in unprotected systems – and result in backflow?

Backflow-prevention devices help protect Bryan's distribution system against potentially hazardous cross-connections, such as using a garden hose to apply insecticides to your lawn.

Questions? Contact the Public Works Call Center at (979) 209-5900 or visit www.tceq.state.tx.us

Movie poster inspired by *Hustle and Flow* (2005). Pictured:

Susie Haveron, WP Division Assistant

Stanley McMurray, WP Maintenance Operator

Stanley Garner, WP Maintenance Crew Leader

Gary Wilkins, Production Supervisor

Jennifer Lopez, Public Works Support Assistant

2006 SEPTEMBER

CITY OF BRYAN PRESENTS A WATER
SERVICES DEPARTMENT PRODUCTION
A PUBLIC INFORMATION
DEPARTMENT FILM MAYOR ERNIE
WENTRCEK CITY OF BRYAN
ENVIRONMENTAL
SERVICES DIRECTOR KELLY WELLMAN
DISTRIBUTION &
COLLECTION MANAGER JAYSON BARFKNECHT

R RESTRICTED
UNDER 17 REQUIRES ACCOMPANYING
PARENT OR ADULT GUARDIAN

CUSTOMER SERVICE
SUPERVISOR JERRY MOORE
WFO/HWC MAIN
TENANCE SUPERVISOR CHARLES RHODES PHOTOGRAPHY BY CHAD
COCKRUM DESIGN BY MICHAEL NEU
EDITED BY JAY SOCOL SPECIAL THANKS TO THE WATER
SERVICES DEPARTMENT OF THE CITY
OF BRYAN

B CITY OF BRYAN
The Good Life, Texas Style.™

sun	mon	tue	wed	thu	fri	sat
					1	2
	Labor Day					
3	4	5	6	7	8	9
10	11	Council Meeting	12	13	14	15
					Autumn begins	Rosh Hashanah
17	18	19	20	21	22	23
24	25	Council Meeting	26	27	28	29
						30

REDUCE WATER CONSUMPTION

Collecting rainwater in barrels is an ancient water conservation technique still used today. But there are other ways to reduce your water consumption and save money. Try these suggestions:

- When hand-washing dishes, turn off the water while rinsing. Fill one side of your sink with soapy water and the other with rinse water.
- Run washing machines and dishwashers only when they are full — you could save 1,000 gallons a month.
- Keep showers to less than five minutes and save up to 1,000 gallons a month.
- If your shower fills a one-gallon bucket in less than 20 seconds, consider buying a water-efficient shower head.

Movie poster inspired by *Lock, Stock and Two Smoking Barrels* (1998). Pictured:

Pablo Rodriguez, WD/WWC Maintenance Worker

Mark Bower, WD/WWC Maintenance Crew Leader

Eric Zaragoza, Waste Reduction Supervisor

Mark Jurica, Env. Services Operations Manager

PABLO
RODRIGUEZ

MARK
BOWER

ERIC
ZARAGOZA

MARK
JURICA

Lock SToCk & Two WaTer BarrEls

2006 OCTOBER

National Family Health Month

sun	mon	tue	wed	thu	fri	sat
	Yom Kippur					
1	2	3	4	5	6	7
	Columbus Day					
8	9	Council Meeting 10	11	12	13	14
15	16	17	18	19	20	21
22	23	Council Meeting 24	25	26	27	28
Daylight Saving Time ends		Halloween				
29	30	31				

'ROUND THE CLOCK H₂O SERVICE

If only 12 monkey wrenches were required to maintain your water distribution system...

Professional City of Bryan crews work 24/7/365 to maintain nearly 400 miles of distribution lines, 2,000 fire hydrants, 5,000 valves, nearly 21,000 water meters, three water towers and four ground-storage tanks.

Collectively, those components work to meet basic health and sanitation needs, fight and prevent fires, provide irrigation, and entertain through swimming pools and other water activities.

If you believe there is a problem with any part of the distribution system that isn't on private property, please contact our Public Works Call Center at (979) 209-5900.

Movie poster inspired by *12 Monkeys* (1995).
Pictured:

Eric Hellman, Water Meter Technician

Susie Haveron, WP Division Assistant

Mark Bower, WD/WWC Maintenance Crew Leader

ERIC SUSIE MARK
HELLMAN HAVERON BOWER

THE FIXTURE IS HISTORY

2006 NOVEMBER

Recycling Awareness Month

sun	mon	tue	wed	thu	fri	sat
			1	2	3	4
						<i>Veterans Day</i>
5	6	7	8	9	10	11
12	13	<i>Council Meeting</i>	14	15	16	17
				<i>Thanksgiving Day</i>		
19	20	21	22	23	24	25
26	27	<i>Council Meeting</i>	28	29	30	

BRYAN'S FIRE HYDRANTS

They're known as fire hydrants, fire plugs, and even Johnny Pumps in New York.

The City of Bryan maintains around 2,000 fire hydrants and uses them as flushing points within the system to ensure water quality. And, yes, to allow the Bryan Fire Department to fight fires.

Bryan's Water Services crews recently field located all hydrants within the city's system by using satellite technology. That means Bryan firefighters spend less time searching for the right hydrant to use in battling blazes.

Movie poster inspired by *Pirates of the Caribbean: The Curse of the Black Pearl* (2003).
Pictured:

Brenda Galvan, Env. Compliance Officer

Patrick Bosquez, WD Customer Service Technician

Roland Macias, Interim Team Leader

Pablo Rodriguez, WD/WWC Maintenance Worker

BRENDA GALVAN PATRICK BOSQUEZ ROLAND MACIAS PABLO RODRIGUEZ

HYDRANTS OF THE CARIBBEAN

THE CURSE OF THE TOILET SWIRL

2006

DECEMBER

CITY OF BRYAN PRESENTS A WATER SERVICES DEPARTMENT PRODUCTION A PUBLIC INFORMATION DEPARTMENT FILM MAYOR ERNIE WENTRCEK CITY OF BRYAN
ENVIRONMENTAL SERVICES DIRECTOR KELLY WELLMAN DISTRIBUTION & COLLECTION MANAGER JAYSON BARFKNECHT CUSTOMER SERVICE SUPERVISOR JERRY MOORE PRODUCTION & PLANT MANAGER CHARLES RHODES PHOTOGRAPHY BY CHAD COCKRUM DESIGN BY MICHAEL NEU
PG-13 PARENTS STRONGLY CAUTIONED SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 13 EDITED BY JAY SOCOL SPECIAL THANKS TO THE WATER SERVICES DEPARTMENT OF THE CITY OF BRYAN **CITY OF BRYAN** *The Good Life, Texas Style.™*

sun	mon	tue	wed	thu	fri	sat
					1	2
National Handwashing Awareness Week						
3	4	5	6	7	8	9
						Hanukkah (Dec 16-23)
10	11	Council Meeting 12	13	14	15	16
				Winter begins		
17	18	19	20	21	22	23
	Christmas Day					
New Year's Eve 24 / 31	25	26	27	28	29	30

WHERE YOUR WATER COMES FROM

O Water, Where Art Thou?
Underground, that's where.

Bryan's water comes from the Simsboro Sands portion of the Carrizo-Wilcox Aquifer. We use nine wells and draw from an average depth of 2,800 feet at a rate of 2,000-3,000 gallons each minute. The water comes out of the ground at a temperature as high as 116°F!

During an average day, Bryan customers consume 9.3 million gallons of water. Bryan's combined well capacity is 32 million gallons per day, or MGD; however, when customer demand approaches 24 MGD, the city begins requesting voluntary conservation measures for all customers. That's why conserving water, especially during summer months, is so important.

Movie poster inspired by *O Brother, Where Art Thou?* (2000). Pictured:

J.T. Thompson, Jr., WD/WWC Maintenance Operator

Victor Harris, Env. Compliance Officer

Gary Kasner, Ind Waste / Pretreatment Officer

2007 JANUARY

Safety Awareness Month

sun	mon	tue	wed	thu	fri	sat
	New Year's Day					
	1	2	3	4	5	6
7	8	Council Meeting	10	11	12	13
	Martin Luther King Day					
14	15	16	17	18	19	20
21	22	Council Meeting	24	25	26	27
28	29	30	31			

"THE BEST FILM OF THE YEAR!"

- Jay Socol, Public Information Officer

CITY OF BRYAN PRESENTS A WATER SERVICES DEPARTMENT PRODUCTION A PUBLIC INFORMATION DEPARTMENT FILM MAYOR ERNIE WENTRCEK CITY OF BRYAN
ENVIRONMENTAL SERVICES DIRECTOR KELLY WELLMAN DISTRIBUTION & COLLECTION MANAGER JAYSON BARFKNECHT PRODUCTION SUPERVISOR GARY WILKINS PRODUCTION & PLANT MANAGER CHARLES RHODES PHOTOGRAPHY BY CHAD COCKRUM DESIGN BY MICHAEL NEU
 EDITED BY JAY SOCOL SPECIAL THANKS TO THE WATER SERVICES DEPARTMENT OF THE CITY OF BRYAN
 PG-13 PARENTS STRONGLY CAUTIONED Some Material May Be Inappropriate for Children Under 13
 CITY OF BRYAN The Good Life, Texas Style™

CRYPTOSPORIDIUM IN YOUR WATER

Cryptosporidium just sounds scary. Truthfully, it's one of the microbial contaminants existing in all drinking water that sometimes infects infants, some elderly, those undergoing chemotherapy, organ transplant recipients, patients receiving steroid treatment, HIV or AIDS sufferers, and other immunocompromised persons.

If you or someone you know is described above, ask a doctor about your possible vulnerability to drinking water. Additional information about reducing risk of infection is available at www.epa.gov/safewater or by calling the EPA's Safe Drinking Water Hotline at 1-800-426-4791.

Movie poster inspired by *On Golden Pond* (1981). Pictured:

J.T. Thompson, Jr., WD/WWC Maintenance Operator

Veronica McGee, Public Works Support Assistant

Cheryl Biggs, Public Works Support Assistant

J.T. THOMPSON, JR.
VERONICA MCGEE
CHERYL BIGGS

On Golden Detention Pond

Award Winners

Veronica McGee
Best Actress

J.T. Thompson, Jr.
Best Actor

2007

FEBRUARY

sun	mon	tue	wed	thu	fri	sat
				1	2	3
4	5	6	7	8	9	10
			<i>Valentine's Day</i>			
11	12	<i>Council Meeting</i>	13	14	15	16
	<i>Presidents' Day</i>		<i>Ash Wednesday</i>			
18	19	20	21	22	23	24
25	26	<i>Council Meeting</i>	27	28		

GO WITH THE LOW-FLOW

As Americans, we do a gigantic “flush dance” every day. Together, we daily flush away around 5.8 billion gallons of water. Without efficient toilets, a typical household flushes 20 gallons per person each day. Older washing machines account for 15 gallons per person each day, while inefficient shower heads spray away more than 13 gallons per person each day. It adds up.

Federal law now requires residential toilets manufactured after Jan. 1, 1994, must use no more than 1.6 gallons per flush. Older toilets might use as much as seven gallons of water per flush. Switch to low-flow toilets in your home and your family of four could save up to 22,000 gallons of water per year.

Movie poster inspired by *Flashdance* (1983).
Pictured:

Eric Zaragoza, Waste Reduction Supervisor

Something happens when he hears the flush.
It's his freedom. It's his fire. It's his life.

Flashdance

What a feeling.

2007

MARCH

Fix your plumbing and make it happen!

CITY OF BRYAN PRESENTS A WATER SERVICES DEPARTMENT PRODUCTION A PUBLIC INFORMATION DEPARTMENT FILM MAYOR ERNIE WENTRCEK CITY OF BRYAN
ENVIRONMENTAL SERVICES DIRECTOR KELLY WELLMAN DISTRIBUTION & COLLECTION MANAGER JAYSON BARFKNECHT MAINTENANCE SUPERVISOR CHARLIE HALL PRODUCTION & PLANT MANAGER CHARLES RHODES PHOTOGRAPHY BY CHAD COCKRUM DESIGN BY MICHAEL NEU
R **RESTRICTED**
UNDER 17 REQUIRES ACCOMPANYING PARENT OR ADULT GUARDIAN
B CITY OF BRYAN
The Good Life, Texas Style.™

sun	mon	tue	wed	thu	fri	sat
				1	2	3
4	5	6	7	8	9	10
National Ground Water Awareness Week						St. Patrick's Day
Daylight Saving Time begins						
11	12	Council Meeting 13	14	15	16	17
		Spring begins				
18	19	20	21	22	23	24
25	26	Council Meeting 27	28	29	30	31

WATER LINE MAINTENANCE

The City of Bryan works hard to efficiently deliver water to your home or business. But once that water flows to private property, it's up to the property owner to maintain the infrastructure.

We do our share, too: The city takes care of the water mains, service lines and water meters located within the rights-of-way and easements. Our service responsibilities even include the water meter, where your line and ours meet.

Beyond that point, though, any leaks are on private property. If you're a super-handyperson, make the repairs yourself. If not, find a sympathetic, licensed plumber.

Movie poster inspired by *A League of Their Own* (1992). Pictured:

Jennifer Rich, WD/WWC GIS Technician

Larry Janac, Water Meter Foreman

Carolyn Ramirez, Public Works Assistant

AN ALL-STAR COMEDY FROM THE CITY THAT BROUGHT YOU 'FORREST PUMP'

A Leak
OF THEIR OWN

2007

APRIL

sun	mon	tue	wed	thu	fri	sat
<i>Palm Sunday</i>	<i>Public Health Week</i>				<i>Good Friday</i>	<i>World Health Day</i>
1	2	3 <i>Passover (Apr 3-10)</i>	4	5	6	7
<i>Easter Sunday</i>						
8	9	10 <i>Council Meeting</i>	11	12	13	14
15	16	17	18	19	20	21
<i>Earth Day</i>						
22	23	24 <i>Council Meeting</i>	25	26	27	28
29	30					

GETTING RID OF YOUR GREASE

Whether the grease comes from restaurants or your own kitchen, it should never be poured down the sink. To minimize unwanted grease in our collection lines, the City of Bryan manages a grease and grit trap program for more than 450 monitored facilities.

Below are some simple steps you can take to prevent dangerous blockages:

- Never pour grease down sink drains or into toilets.
- Scrape grease and food scraps from all cooking surfaces and dishes into a can or the trash.
- Never put grease down garbage disposals. Put baskets/strainers over sink drains to catch food scraps and then empty the waste into the trash.

Movie poster inspired by *Reservoir Dogs* (1992).
Pictured:

Daniel Barnett, Interim Team Leader

Russell Sparks, Interim Team Leader

Patrick Bosquez, WD Customer Service Technician

Roland Macias, Interim Team Leader

Brandon Stringfellow, WD/WWC Maint. Worker

**Five Total Strangers
Team Up On The Dirtiest Grime.
They Don't Know Each Other's Name.
But They've Got Each Other's Plumber.**

**RESERVOIR
CLOGS**

2007

MAY

Water Awareness Month

DANIEL
BARNETT

RUSSELL
SPARKS

PATRICK
BOSQUEZ

ROLAND
MACIAS

BRANDON
STRINGFELLOW

CITY OF BRYAN PRESENTS A WATER SERVICES DEPARTMENT PRODUCTION A PUBLIC INFORMATION DEPARTMENT FILM MAYOR ERNIE WENTRCEK CITY OF BRYAN
ENVIRONMENTAL SERVICES DIRECTOR KELLY WELLMAN DISTRIBUTION & COLLECTION MANAGER JAYSON BARFKNECHT WWT INTERIM SUPERVISOR JOHN SCHEFFLER PRODUCTION & PLANT MANAGER CHARLES RHODES PHOTOGRAPHY BY CHAD COCKRUM DESIGN BY MICHAEL NEU

RESTRICTED
UNDER 17 REQUIRES ACCOMPANYING PARENT OR ADULT GUARDIAN
EDITED BY JAY SOCOL SPECIAL THANKS TO THE WATER SERVICES DEPARTMENT OF THE CITY OF BRYAN

CITY OF BRYAN
The Good Life, Texas Style™

sun	mon	tue	wed	thu	fri	sat
						<i>Cinco De Mayo</i>
		1	2	3	4	5
<i>Drinking Water Week</i>						
6	7	<i>Council Meeting</i>	8	9	10	11
<i>Mother's Day</i>						12
13	14	15	16	17	18	19
<i>Public Works Recognition Week</i>						
20	21	<i>Council Meeting</i>	22	23	24	25
	<i>Memorial Day</i>					26
27	28	29	30	31		

MANHOLES ARE ACCESS POINTS

There are actually plenty of manholes in Bryan, thank you. More than 4,000 exist within the city's three drainage basins. Each basin has its own wastewater treatment plant that makes water safe before being released back into the environment.

The thousands of manholes serve as points of access to perform maintenance to the 377 miles of wastewater collection main lines.

Save the day: If you see a manhole cover installed incorrectly, or notice other ways that storm water is being allowed to flow into a manhole, please alert our Public Works Call Center immediately at (979) 209-5900.

Movie poster inspired by *Last Man Standing* (1996). Pictured:

Eric Hellman, Water Meter Technician

WD/WWC Maintenance Crew, City of Bryan

ERIC HELLMAN

THERE ARE TWO SIDES TO EVERY MANHOLE. AND THIS GUY IS ON BOTH OF THEM.

LAST MANHOLE

STANDING

2007 JUNE

National Safety Month

sun	mon	tue	wed	thu	fri	sat
					1	2
3	4	5	6	7	8	9
				Flag Day		
10	11	Council Meeting	12	13	14	15
Father's Day		Juneteenth		Summer begins		
17	18	19	20	21	22	23
24	25	Council Meeting	26	27	28	29
						30

CITY OF BRYAN
The Good Life, Texas Style.™

P.O. Box 1000
Bryan, Texas 77805
979-209-5000

www.bryantx.gov

En Español

Este reporte incluye información muy importante acerca de su agua potable. Para obtener una copia de esta información en español, por favor llame a **209-5000**.

Department of Water Services

photography by: Chad Cockrum
graphic design by: Michael Neu

PRSRT STD
U.S. Postage

PAID

Bryan, Texas
Permit No. 71

Water Services Dept.

*Municipal Services Center
1110 Waco Street
Bryan, Texas 77803*

ph: (979) 209-5900
fax: (979) 209-5959
publicworksw@bryantx.gov

BTU

*Customer Service
205 East 28th Street
Bryan, Texas 77803*

Lobby: M-F, 7am-6pm
Drive: M-F, 7:30am-6pm
Billing: (979) 821-5700

City Council of Bryan

*Live Meetings on Channel 16 @
6PM on the second and fourth
Tuesday of each month.*

Rebroadcast on:
Mon. @ 4pm, Wed. @ 8am,
Sat. @ 2pm