

the need to know
a student's guide to the city of williamsburg

inside this issue

from the mayor	2
contact info & links	3
wmsbg goes green	4
retail & dining map	5
transportation	5
connect & explore	5
city council & manager	6
living off campus	7
public safety & planning	8
economic development & e-gov	9
human services & communications	9
parks and rec & it	10

from the desk of...
Mayor Clyde Haulman

Dear Students:

On behalf of the Williamsburg City Council, I would like to welcome you, both new and returning students, to our beautiful and historic city. We are pleased that you have chosen to come to William and Mary and to Williamsburg and look forward to your being part of our community during this important period of your life.

As early as 1699 a William and Mary student expressed, "That the Colledge will help to make the Town, and the Town to make the Colledge..." Students comprise roughly half of the city's population and serve as an integral part of our community. The City of Williamsburg and the College of William and Mary have a longstanding relationship, and continue to work together to provide a safe and supportive environment for students.

To assist you in learning more about our city, we have developed this William and Mary Student Edition Resident Information Guide. We encourage you to read the Guide and keep it as a reference. You can also learn more about our city by accessing our website at www.williamsburgva.gov. I am pleased to welcome you to Williamsburg and hope that you enjoy your time here.

Sincerely,

meet the city council

Clyde Haulman
Mayor
chaulman@
williamsburgva.gov
757-229-8998

Paul Freiling
Vice Mayor
pfreiling@
williamsburgva.gov
757-229-5165

Judy Knudson
Council Member
jknudson@
williamsburgva.gov
757-220-0051

D. Scott Foster, Jr.
Council Member
sfoster@
williamsburgva.gov
757-634-7592

Doug Pons
Council Member
dpons@
williamsburgva.gov
757-220-0960

www.williamsburgva.gov

[contact info & links]

Businesses & Services

Better Business Bureau	757-531-1300
Bureau of Vital Statistics (Birth/Death Certificates)	804-662-6200
Cox Communications (Cable, Internet, Phone)	757-224-1111
Dominion Virginia Power (Electricity)	888-667-3000
Heritage Humane Society	757-221-0150
Jamestown Ferry	800-823-3779
Library, Williamsburg Regional Meeting Rooms, Theater	757-259-4040 757-259-4070
Meals on Wheels	757-229-9250
Post Office & Passports	757-229-0838
Salvation Army	757-229-6651
Verizon (Cable, Internet, Phone)	757-954-6222
Virginia Natural Gas	866-229-3578

Governmental Departments & Services

City Manager's Office	757-220-6100
Communications	757-220-6197
Economic Development	757-220-6120
Human Resources	757-220-6105
Finance	757-220-6180
Commissioner of Revenue	757-220-6150
Business Licenses	757-220-6150
Treasurer	757-220-6155
Income Tax Information State/Local	757-220-6150
Federal	800-829-1040
Parks & Recreation	757-259-3760
Waller Mill Park	757-259-3778
Quarterpath Park/Gym/	757-259-3760
Recreation Center - JCC/Williamsburg	757-259-4200
Planning	757-220-6130
Building Permits	757-220-6134
Code Compliance	757-220-6136
Real Estate Assessor	757-220-6185
Sign Permits	757-220-6130
Zoning	757-220-6131
Public Works & Utilities	757-220-6140
Cemetery, Cedar Grove	757-220-6140
Mosquito Control	757-220-6140
Sewer Service After Hours Service	757-220-6188 757-887-2019
Trash Collection & Recycling	757-220-6140
Water Service	757-220-6188

Courts:

Circuit	757-564-2242
General District Court	757-564-2400
Juvenile & Domestic Relations Court	757-564-2200
Department of Motor Vehicles (DMV)	800-435-5137
Department of Transportation (VDOT)	757-253-4832
Dog Tags/Licenses	757-220-6180
Employment Commission (VEC)	757-253-4738
Marriage Licenses	757-564-2242
Voter Registration	757-220-6157
WJCC Schools	757-253-6762

Health & Public Safety

Human Services	757-220-6161
City Emergency Operations Information	757-259-7200
Fire Department	757-220-6220
Neighborhood Watch & Crime Prevention	757-259-7213
Police Department (Non Emergency)	757-220-2331
Sheriff	757-564-2220
Animal Control After Hours Emergencies	757-565-0370 757-253-1800
Colonial Behavioral Health	757-220-3200
Health Department	757-253-4813
Hospital, Sentara Williamsburg Regional	757-984-6000
Hospital, Riverside Doctors' Hospital	757-585-2200
Poison Control	800-222-1222
Red Cross	757-253-0228

Regional Information

College of William & Mary	757-221-4000
Colonial Williamsburg	757-229-1000
Gr. Wmbg. Chamber & Tourism Alliance	800-368-6511
James City County	757-253-6600
National Center for State Courts	757-253-2000
United Way - Information & Referral	757-229-2222
York County	757-890-3300

Transportation

Amtrak	757-229-8750
Colonial Capitol Cabs	757-345-2224
Colonial Rental Car	757-222-9941
Greyhound Bus	757-229-1460
Historic Taxi	757-258-7755
Triangle Taxi	757-564-6969
Williamsburg Area Transport (WAT)	757-259-4093
Williamsburg Taxi Service	757-221-0004
Williamsburg Trolley	757-259-4093

2014 — 2015
student information guide

williamsburg is green

{ inside this issue

farmers market	5
retail & dining map	5
transportation	5
williamsburg wifi	5
city government	6
living off campus	7
student renters	7
public safety	8
city departments	9
parks and rec & it	10

The City of Williamsburg supports green initiatives for city facilities, residents & businesses. To learn more go to williamsburgva.gov/green.

Council goes green (& savvy) with iPads over paper. City Council receives all materials electronically.

Heritage Tree Program
This program encourages the proper care and maintenance of notable trees within the city.

Roll or Stroll to Work & Class
End the parking search! The City of Williamsburg encourages residents to walk, bike, or carpool to work or school.

Municipal Building Expansion & Retrofit

The renovation of the Municipal Building (401 Lafayette Street) completed in 2011 joins the Alan B. Miller Hall at William & Mary in being LEED Silver Certified. The building features geothermal heating and a pervious pavement that replenishes groundwater.

Green Challenges

City residents and businesses have participated in friendly Green Challenges to show the ways they're lessening their carbon footprints.

[Click here for more information about the City's Green Initiatives, Challenges & partnerships with College Green initiatives.](#)

City and college team up to promote local organizations, businesses, and public transportation. Through a custom-designed narrative the AVAdventure team introduces participants to sponsors with unique set pieces and real-time social media sign-up raffles. Here the audience looks to the rooftops to meet the mascots of a local restaurant.

ways to get involved

- **City's Student Page** — city calendar & info, regional links, contact & direct e-government services like online bill pay
- **E-Notify** — e-mail notification including emergency information
- **Watch WMSBG TV Channel 48** — city meetings, community bulletin board

connect!
follow, like & comment

The City's website, Facebook & Twitter pages provide real-time updates on events, severe weather alerts & outages, and City Council action. Click the links & get informed!

get out there!

Wmsbg Farmers Market

Merchants Square
Saturdays April — Oct
8 am — 12pm

The market, in its 12th year, features Eastern Virginia growers & producers. In 2009 and 2012, the Market was voted America's Favorite Mid-Sized Market in a national contest. Students can purchase items using their W&M Express Cards.

For more information, visit the market [online](#) or call Market Manager Tracy Herner at 757.259.3768.

Retail & Dining Map

The Williamsburg Economic Development Authority (EDA) produces the Williamsburg Retail & Dining Map, which includes an interactive website and Smartphone app. The map features merchants within the City who offer shopping, dining & entertainment.

Find the interactive Retail & Dining map online at:

WBURGMAP.COM

Scan the barcode below to access the mobile shopping & dining map!

get moving!

Trolley Service

The trolleys are FREE for W&M students. Ride the trolley to Merchants Square, Williamsburg Shopping Center, High Street, New Town, and Jamestown Road! Williamsburg Area Transport provides regional bus service to students for free w/student ID.

WAT routes and schedules are available [online](#) or by calling 757.220.5493.

Public Parking Garage

The City operates the Prince George Parking Garage, a public parking garage at 230 North Henry Street. Customers pay \$1 an hour (first 30 minutes free, maximum \$12 a day) to park in the garage and

credit cards are accepted. No overnight parking.

trolley hrs

m-th 12 - 11 pm

fri 12 - 1 am

sat 10 am - 1 am

sun 12 - 8 pm

free for students
with student id

get connected!

Williamsburg WiFi

Free WiFi service covers Williamsburg throughout Merchants Square & Prince George Street. You can stay connected while you eat, shop & study off-campus!

Arts in Williamsburg

Williamsburg is the perfect place for the true art lover! Each year, the City of Williamsburg features numerous art shows, galleries, performances, and festivals. All of these events are featured on the printed and online [Discover the Arts schedule & map](#).

Williamsburg Regional Library & Arts Center

The Library, located at 515 Scotland Street, offers programming throughout the year including rotating art exhibits & speaker series.

For information, call 757.259.4040 or visit www.wrl.org.

your government 101
the council/manager form

{ 2014 — 2016 City Council }

Clyde Haulman, Mayor
chaulman@williamsburgva.gov

Paul Freiling, Vice-Mayor
pfreiling@williamsburgva.gov

Judy Knudson, Council Member
jknudson@williamsburgva.gov

D. Scott Foster, Jr., Council Member
sfoster@williamsburgva.gov

Doug Pons, Council Member
dpons@williamsburgva.gov

{ City Manager's Office }

Jack Tuttle, City Manager
jtuttle@williamsburgva.gov

Jodi Miller, Asst. City Manager
jmiller@williamsburgva.gov

Christina Shelton, City Attorney
cshelton@williamsburgva.gov

Gerry Walton, Executive Assistant and Deputy Clerk of Council
gwalton@williamsburgva.gov

ways to get involved
directly

- **ATTEND** City Council meetings — 2nd Thursday of each month @ 2:00 & Work Sessions on the previous Monday @ 4:00 p.m.
- **SERVE** on a regional Board or Commission. [Download an application!](#)

2014-2016 City Council

All 5 members of the Williamsburg City Council are elected at-large. Council appoints the Mayor, Vice-Mayor, City Manager, City Attorney & the Clerk of Council. The Mayor chairs the City Council and acts as the official head of the city government.

Elections

City Council members serve four-year, staggered terms. Elections are held in May of even-numbered years & the mayor and vice mayor are chosen by City Council every two years.

Public Meetings

2nd Thursday of each month at 2 pm in the 3rd floor conference room of the Municipal Building, 401 Lafayette Street. Work Sessions are held the previous Monday at 4pm.

All meetings are listed online on the [City Calendar](#). Prior to each meeting, agendas, minutes & supporting materials are posted online & e-mailed to [E-Notify](#) subscribers.

Meetings are open to the public and televised on WMSBG Cable 48 and streamed live and archived at [eMeetings](#).

City Manager Jack Tuttle with Colonial Williamsburg interpreter Tom Hays, holding the Williamsburg historic mace. The mace, bearing the date 1749, is held in trust for the City of Williamsburg by the Colonial Williamsburg Foundation and is used at every City Council Swearing-In ceremony.

City Manager & Departments

City Administration

The City Manager is appointed by the City Council and manages the day-to-day operations of the city government, carrying out the policies of City Council.

citymanager@williamsburgva.gov
757.220.6100

City History

[A short history of the City of Williamsburg by City Manager Jack Tuttle can be found online.](#)

Follow Williamsburg from Virginia's Colonial Capital to today!

office hours

municipal building

m-f 8 - 4:30 pm

401 Lafayette st

living off campus

The **Neighborhood Relations Committee (NRC)** is charged with monitoring and encouraging contributions by the City, College, students, neighbors & landlords to help build & maintain effective working relationships. The NRC distributes a Student Renters Guide to help new residents learn the basics of household maintenance & management as well as provide information on City services. NRC can be contacted at:
Neighbors411@williamsburgva.gov

Noise Ordinance

City Code Chapter 12 prohibits noise exceeding 55 decibels between the hours of 11:00 pm & 7:00 am. If you expect noise to become an issue, inform your neighbors & provide them with contact information in advance.

For more information on the **Noise Ordinance**, contact the Police Dept at 757-220-2331.

Rental Occupancy Ordinance

If you live in a home that is 2,000 sq. feet or more in a Rental Inspection District, an increase from 3 to 4 people may be allowed by the City if certain conditions are met. Contact your landlord to determine if your home qualifies.

For more information on the **Rental Occupancy Ordinance**, contact the Planning Dept at 757-220-6130.

home sweet apartment

Water & Sewer

The City bills each resident quarterly. Talk with your landlord to determine who is responsible for paying this bill. If the tenant is responsible, please call the Finance Office at 757-220-6188.

Trash Collection

The City collects trash once a week. The day will vary depending on your location. Trash cans do not need to be at the curb for regular pickup, but must be readily accessible. Make sure each trash can has a secure lid.

Recycling Collection

Curbside Recycling: Recyclable items, placed in recycling carts, are picked up every other Wednesday: plastic bottles, jugs and food containers, rigid plastics, glass bottles and jars, cardboard and mixed paper and metal cans. Plastic bags, milk cartons and styrofoam are not recyclable. To obtain a recycling cart or more information call 220-6140.

Bulk Collection

Residents at each home may call the City for bulk pickup three times a year. Two items are allowed for each pickup, and they must be placed at the curb on the arranged pickup day. Discarded building materials are not picked up by the City and must be discarded by the property owner or tenant.

Leaf Collection

The City provides curbside leaf pick-up November through January. (Keep a lookout for information from the City at the beginning of fall outlining the collection schedule.) Leaves will need to be raked to the curb and not in the street or gutter pan.

For questions about trash, recycling, bulk or leaf pickup, visit the [Public Works Website](#) or call 757.220.6140.

Mail Delivery

Mail is delivered daily to residents except on Sunday and federal holidays. The Post Office is located at 425 North Boundary Street. For questions about mail delivery contact the Post Office at 757-229-0838.

Parking

Parking is allowed only in areas designated for parking on the property. This does not include the grass. Do you qualify? Certain on-street parking areas in the City are posted for "Resident Parking Only", which requires the purchase of a Resident Parking Permit. Permits can be purchased from the City Finance Office (\$5), and requires proof of residency and a copy of your vehicle registration. If your vehicle registration does not contain your current address, a copy of your signed lease or other proof of residency may be used instead.

Electrical Service

To ensure uninterrupted power service to your home, residents may need to coordinate with the previous tenants or their landlord. If it is the current resident's responsibility to keep up electrical service, contact Virginia Power at 888-667-3000.

Property Maintenance Ordinance

Chapter 12 of the City Code regulates issues with weeds, grass, trash and the maintenance of premises. This ordinance establishes the responsibilities necessary by law for maintaining your property as a resident of the City. Talk with your landlord to determine who will be responsible for what aspects of property maintenance. Visit the City website at www.williamsburgva.gov for more information on this ordinance or call Code Compliance at 757-220-6134.

Dan Clayton

Director of Public Works and Utilities

dclayton@williamsburgva.gov

757.220.6140

public safety

Neighborhood Response Teams

Captains in 8 sectors help citizens prepare for, survive in, and mitigate hazards before, during, and after a natural or man-made disaster.

KNOW YOUR SECTOR! map & contact

Additional Public Safety Information

Door-to-Door Solicitation

City Code Chapter 9 requires a permit issued by the Police Department to go from place to place or house to house in the City for the purpose of selling or taking orders for goods or services.

If an unlicensed solicitor is in your neighborhood, contact the Police Department at 220-2331 or police@williamsburgva.gov.

Dave Sloggie
Police Chief
425 Armistead Avenue
757.259.7201
dsloggie@williamsburgva.gov

Police Department Website

Pat Dent
Fire Chief
412 N. Boundary Street
757.220.6225
wdent@williamsburgva.gov

Fire Department Website

POLICE, FIRE, OR MEDICAL EMERGENCY Dial 911

For Emergency Information listen to local media or call 757-259-7200

planning & property mgmt

Reed Nester
Director
Municipal Building, 2nd Floor
757.220.6130
rnester@williamsburgva.gov

Planning Department Website

Zoning Administration
Enforces Zoning Ordinances, Architectural Review, issues permits for signs and tree removal.

Rodney Rhodes, Administrator
rrhodes@williamsburgva.gov
757.220.6131

Building Inspection
Issues building, electrical, mechanical and plumbing permits, erosion and sedimentation control; performs property/rental inspections.

If you are renting a property in the City of Williamsburg and your landlord has failed to address and/or correct maintenance or property issues after written complaint, you may file a [Property Maintenance Complaint Form \(PDF\)](#) with the City of Williamsburg Codes Compliance Office.

This form requests a property inspection conducted by the City and is helpful if your landlord has failed to fulfill his/her maintenance responsibility. You must indicate on the form if/when you contacted your landlord about the problem and action (if any) your landlord has taken to remedy the problem.

For more information, contact
Matt Westheimer, Codes Compliance Administrator
at 757.220.6135 or
mwest@williamsburgva.gov

Rental Inspection Program

The City has a Rental Property Inspection Program that requires interior and exterior inspections of certain rental units. The program requires rental properties in four established districts to be inspected when a unit is first offered for rent and every four years after the initial inspection. The program has been set up in areas that have exhibited the highest number of complaints and/or code violations, the highest number of known rental units, and in areas that have some of the oldest city housing that require additional maintenance attention.

Occupants or property owners may request an inspection at any time whether property is located in or out of one of the established districts. **Contact the Codes Compliance Division at (757) 220-6136 or visit our office at 401 Lafayette Street.**

EMERGENCIES

[WILLIAMSBURGVA.GOV/
EMERGENCY](http://WILLIAMSBURGVA.GOV/EMERGENCY)

[National Weather Service: Williamsburg Forecast](#)

[Virginia Department of Emergency Management](#)

[Williamsburg Hurricane Awareness Information](#)

[Virginia DOT 511](#)

HOURS

MUNICIPAL BUILDING

M-F 8—4.30 pm
401 Lafayette St
Williamsburg, VA
23185

apps

economic development

Michele DeWitt
Director
Municipal Building, 2nd Floor
757.220-6120
mdewitt@williamsburgva.gov

www.YesWilliamsburg.com

The Office of Economic Development works with existing City businesses to help them prosper, recruits new businesses & promotes the City as a premiere business location.

[Receive Economic Development Updates](#)

e-government

E-Government Services

The City's E-Government services provides an option for conducting transactions with the City online, 24 hours a day, 7 days a week. The website accepts various forms of payment, including Visa, Amex, MasterCard, and Quick Checks. Paying by Quick Check, which is a one-time debit from the payer's checking account, eliminates the convenience fee associated with credit card

payments. E-Government services can be accessed on the City's website and at a computer kiosk in the Municipal Building.

[Williamsburg E-Government](#)

Phil Serra
Director of Finance
Municipal Building, 1st Floor
757.220-6180
finance@williamsburgva.gov

human services & redevelopment and housing authority

Peter Walentisch
Director
Municipal Building, 1st Floor
757.220-6161
social@williamsburgva.gov
Human Services Website

The Human Services Department administers the City's public housing and a wide range of programs for youth, families, elderly, and disabled citizens. These programs include:

Benefits Programs: Medicaid, Food Stamps, Energy Assistance, Temporary Assistance to

Needy Families, and state/local hospitalization.

Service Programs: Children and family counseling, crisis intervention, day care, emergency assistance, employment, foster care, adoption, and services for the elderly and public housing ([Learn More](#)).

Community Programs: Year-round youth achievement programs, food distribution, home visitation, disaster assistance, and Citizen Corps.

communications

Kate Hoving
Communications Specialist
Municipal Building, 2nd Floor
757.220.6197
khoving@williamsburgva.gov

The Communications Specialist works with City Council and City staff, managing all forms of communication and public

relations for the City including: community relations, supervising City publications, updating the website and social media, and managing the City's community television programming on Channel 48.

Channel 48 features streaming online video programs from William & Mary students, professors and events as well as broadcasting all public City Council meetings. Videos are also [archived online](#)

Williamsburg Wayfinder is a smartphone app available free for iPhone and Android. Use it to report non-emergency issues to the City, access the Property Information Service, follow guided walking tours, find local businesses — and more. Learn more at www.williamsburgva.gov/socialmedia

parks & recreation

Lori Rierson
Director
Quarterpath Rec Center
202 Quarterpath Road
757-259-3760
lrierson@williamsburgva.gov

[Parks & Recreation Website](#)

Hunting & Fishing Licenses
Huntfishva.com

Waller Mill Park

Airport Road (Rt. 645) between I-64 & Rt. 60 W
 The 286-acre lake is open year-round for fishing, boating, pedal boating, canoeing and kayaking with a tunnel connecting the upper and lower sections of the lake. Four shelters (25-150 people) are nestled among the trees providing a scenic picnic area. \$2 entry fee required.

Redoubt Park

Quarterpath Road, off Rt. 60 E
 This Civil War park is open daily from dawn until dusk and features the original redoubt structures.

Quarterpath Park

Quarterpath Road, off Rt. 60 E
 This 23-acre facility includes three lighted softball fields; 3 all-weather tennis courts; 2 sand volleyball courts; playground equipment; & a first-come, first-served picnic shelter for up to approx. 75 people.

Bicentennial Park

Nassau St & Newport Ave
 A brick walkway surrounds a peaceful green area, near the law school and is perfect for picnics. Benches placed around the park are a great place to

study.

College Landing Park

Located on South Henry Street, only a short distance from Bicentennial Park.
 After parking in the paved parking area, stroll on the marsh walkway and take in the picturesque view of College Creek; or walk up the steps and view the park and creek from the lookout tower. There are also green areas that are perfect for picnics or just relaxing near the water. If you are a water enthusiast, launch your kayak or canoe and enjoy a peaceful paddle around College Creek.

For more information, visit the [Parks & Recreation Website](#) or call 757-259-3760

information technology

Mark Barham
Director
Municipal Building, 1st Floor
401 Lafayette Street
757-220-6189
mbarham@williamsburgva.gov

The City works with the College of William & Mary to broadcast special programs, seminars and events on Channel 48. Airtimes are listed in the [broadcast schedule](#) and are available in streaming video when they air, but archived programs are also available.

IT

Williamsburg offers [Windows Media Player streaming media website](#). From this site, you will be able to view past City Council, City Council Work Session, and Planning Commission meetings and special programs via the Internet.

Disc Golf!

New in 2014 at waller mill park

Waller Mill Park is now home to a 9 hole Disc Golf course (with 18 holes opening Spring 2015). Disc Golf is played in much the same fashion as traditional golf but uses thrown discs instead of a struck ball. The sport, which was first played in the 1970s, shares a similar goal with traditional golf of completing a hole in the fewest number of strokes (or in this case, throws!). Players will have a choice of two tee pads at each hole from which to throw their discs along the fairway towards the metal basket.

Disc Golf Rates:

Daily Pass: \$2/Per person; Annual Pass: \$37/Per Person

This is good for a year from date of purchase and includes vehicle entrance

Disc Rental: \$1/Per Disc, Per Day

Call 259-3778 for more information.