

Borough of EMMAUS

Newsletter

Fall 2014

JOIN US FOR THRILLS AND CHILLS AT THE EMMAUS HALLOWEEN PARADE ON OCTOBER 18, 2014

The Emmaus Halloween Parade is scheduled for **Saturday, October 18, 2014, at 7:30 p.m.**, with a rain date of Sunday, October 19, at 6:30 p.m. All entrants must be registered for the parade. Registration forms are available on the Borough website and in Town Hall. The deadline for registration for bands is October 1, 2014.

Parade Information: Participants will be notified the week of the parade about assigned divisions and reporting locations. **MAKE SURE EVERYONE IN YOUR GROUP KNOWS WHERE AND WHEN TO REPORT!** Division captains in orange vests will guide you to your assigned location.

PRIZES: Entrants must complete the parade route to be eligible for prizes. Group prizes are awarded to groups of 8 or more. Prize money must be picked up immediately following the parade at the Williams Street ball field located at the intersection of Williams and Ridge Streets.

Rules and Regulations: The following rules and regulations will be strictly enforced.

1. No drilling or exhibition of any type is permitted.
2. No bicycles, skateboards, roller blades, scooters, or motorcycles, unless on a float.
3. No licensed vehicles unless fully decorated in a Halloween theme or pulling a float.
4. No open fires, fireworks, or alcoholic beverages.
5. Throwing or projecting anything, including candy, silly string, or coins, will not be tolerated.
6. No business or political advertising.
7. 3 or 4 wheelers are allowed **ONLY** if pulling a float.
8. A concession permit is required for anyone selling anything along the parade route, including outside sales by stores at fixed locations.

The Parade Committee is always looking for volunteers. If you are interested in helping, please contact Kathy Mintzer and she will send you more information on becoming a volunteer. Halloween Parade Committee Meetings are held every Thursday at 7:00 p.m. starting September 11 through October 9, 2014 at Town Hall, Community Room. For **MORE INFORMATION**, please contact Kathy Mintzer at 610-965-6250 or EmmausParade@aol.com.

INSIDE THIS ISSUE

Borough of Emmaus Contact Directory	Inside front	The Emmaus Public Library	14-15
National Penn Bank Halloween in Emmaus 5K Race	3	Volunteer of the Year Award	16
Trick or Treat Night Safety Tips	4	Hivel and Dahl Preservation Society	17
Motorcycle Joins Emmaus Police Department Fleet	4	Interns Map the Borough	18
Back to School	5-6	Pennsylvania Yellow Dot Program	18
Emergency Preparedness - Safety Starts With You	7	News from the Emmaus Historical Society	19
Project Lifesaver in Lehigh County	8	Borough of Emmaus Fire Inspector	20
New Emergency Management Coordinator	8	News from Emmaus Fire Department	20
From the Picnic Table of the Parks & Recreation Committee	9	Earth Day 2014 Results	21
News from the Emmaus Youth Association	9	Compost Site Hours of Operation	21
Emmaus Special Entertainment Commission	10	News From the Emmaus Shade Tree Commission	22
The Emmaus Commemorative Garden Remembers	11	Curbside Leaf Collection	Inside Back
News from Emmaus Main Street Partners	12	Voting Districts	Inside Back
See. Hear. Feel. Art!	13		

28 South 4th Street • Emmaus, Pennsylvania 18049
610-965-9292 • Fax: 610-965-0705
www.borough.emmaus.pa.us

Established 1850

BOROUGH OF EMMAUS

28 South 4th Street • Emmaus, Pennsylvania 18049
610-965-9292 • Fax: 610-965-0705

www.borough.emmaus.pa.us

Borough Contact Information

Town Hall (Main #)	610-965-9292
Borough Manager.....	610-966-6357
Pavilion Rentals.....	610-965-0702
Public Works	610-965-9288 (24/7)
Refuse/Recycling.....	610-965-0702
Tax Collector.....	610-967-4598
Water/Sewer Billing	610-965-9231
Zoning.....	610-967-1322
Ambulance Corps	610-967-5615
Fire Department.....	610-967-5630
Police Non-Emergency	610-967-3113
Emergency.....	911

Other Important Phone Numbers

GER Solution Free Cycle	
Electronics Recycling	484-866-0927
Hazardous Waste – Lehigh County.....	610-799-4177
PA One Call	1-800-242-1776
Sanctuary at Haafsville.....	484-788-8062
Street Lights –	
Repair and Maintenance, PPL	1-800-342-5775
Trash/Recycling	
Raritan Valley	610-432-7574, 1-877-342-5775
West Nile Virus	
Mosquito Info Line.....	610-366-8345

PLEASE NOTE THAT TOWN HALL WILL BE CLOSED ON TUESDAY, NOVEMBER 11, 2014 IN OBSERVANCE OF VETERAN'S DAY.

HELP!

VOLUNTEERS – A Gift to the Community

The Borough of Emmaus is currently accepting letters of interest to serve on the Civil Service Commission, Joint Environmental Advisory Council, Library Board, Parks & Recreation Commission, Planning Commission, Shade Tree Commission, and the Special Entertainment Commission. Interested volunteers should complete the Board and Commission/Volunteer Information Sheet found on the Borough website at www.borough.emmaus.pa.us or at Town Hall and forward it to: Borough Manager, 28 S. 4th Street, Emmaus, PA 18049.

Help Us to Help You! Do you see potholes, faded street signs, burned out street lights, low hanging branches, water running, or items in the roadway? Please contact the Public Works Department at 610-965-9288 to report any of these or other concerns so that we can maintain and improve the quality of life in Emmaus.

The Tim Kazmierski Team Real Estate Professionals

Tim & Darlene
Kazmierski

George & Lori*
Nisiotis

*unlicensed administrator

VALLEY
PARTNERS

232 Main Street | Emmaus, PA 18049 | 610-421-8887

We're Better

Creating Exceptional Real Estate Experiences

With a combined 60 years of business experience in the Lehigh Valley, our philosophy is to treat every client as we would expect to be treated; with honesty, integrity, guidance and resolve.

Your Real Estate Experience is our Number One Priority!

Email: timkazmierskitem@bhgvalley.com
Call: 610-597-0258

The Tim Kazmierski Team

Visit us at www.timkazmierskitem.com

NATIONAL PENN BANK Halloween in Emmaus 5K Race

The 8th Annual NATIONAL PENN BANK Halloween in Emmaus 5K Race promises to be another fun event. Runners will dash before cheering crowds along the well-established Halloween Parade route. As demonstrated over the last few years, racers will be decked out in creative and bizarre costumes. Cash prizes will be awarded to top runners and costume contest winners. Any racer wearing a costume will automatically be entered into the costume contest. The race will be held on Saturday, October 18, 2014 with a start time of 7:00 p.m., just prior to the start of the Halloween parade. **To sign-up for this family friendly event visit www.Emmaus5K.com.** Proceeds from this race will benefit the Emmaus Halloween Parade and the Emmaus Parks system.

National Penn Bank
**HALLOWEEN IN EMMAUS
5K RACE**

The Parade Before the Parade

PERMITS ARE REQUIRED

Do you need a building or zoning permit? Applications are available online! Download applications for permits right off of our website at: www.borough.emmaus.pa.us. On the website home page, click on, "Documents/Forms" and choose which application you need. Simply fill it out and bring the completed application into Borough Hall at 28 S. 4th Street, so we can begin processing your permit. If you have any questions about permits, please call the Code Enforcement Officer at 610-967-1322. *Some examples of permits that the Borough of Emmaus require are: roof repairs, building repairs or remodels (causing structural changes), footers, foundation, framing, plumbing, electrical, signs, fences, sheds, dumpsters, demolition, driveways, pools, and zoning.*

348 Main Street
Emmaus, PA 18049
610-967-6621
www.etrunk.org

A quality consignment shop of household items and jewelry
Open Monday through Friday 10am to 4:30pm
Saturdays 11am to 3pm
Proceeds benefit Planned Parenthood Keystone.

JOHN O. STOVER, JR.

ATTORNEY AT LAW

"We make house calls and hospital visits to the aged and infirm."

537 CHESTNUT STREET • EMMAUS, PA 18049

*ALSO MEMBER OF
THE NEW JERSEY BAR

(610) 967-6602
FAX (610) 965-6586
jos537@aol.com

GETTING YOU THROUGH LIFE'S CHANGES

FULL REPLACEMENT COST ON YOUR HOME

E.F. Butz Agency

HOME | LIFE | AUTO

3333 W Emmaus Ave. | Emmaus | 610-965-2824 | efbutzins.com

FROM THE EMMAUS POLICE DEPARTMENT

Safety First – Trick-or-Treat Tips for **TRICK OR TREAT NIGHT**

THURSDAY, OCTOBER 30, 2014 from 6:00 P.M. TO 8:00 P.M.

- **Wear light colored clothing** that is short enough to prevent tripping and add reflective tape to the sides, front, and back of costumes.
- Make sure children **can see** well through face masks, or use cosmetics to create fun or scary faces.
- Have an **adult accompany** young children.
- Stay **within your neighborhood** and only visit homes with which you are familiar.
- **Watch for traffic.** It is easy for kids to be distracted when collecting candy.
- **Examine all candy** before allowing children to eat it and only give and accept wrapped or packaged candy.
- Keep costumed children **away from pets.** A pet may not recognize children and become frightened.
- **Avoid hard plastic or wood props** such as daggers or swords. Use foam rubber instead, which is soft and flexible.

MOTORCYCLE JOINS EMMAUS POLICE DEPARTMENT FLEET

By now, Emmaus residents may have noticed a Police Harley Davidson Motorcycle has joined the ranks of the Police Department's fleet of vehicles. The Police Motorcycle was on display recently at Emmaus Community Days on June 22, 2014, along with the Emmaus Fire Department, Emmaus Ambulance Corps equipment and Lehigh Valley MedEvac. Emmaus residents and motorists throughout the Borough will see the Motorcycle on patrol as well as involvement in varied assignments, safety checks and traffic details.

The Police Motorcycle provides the Police Department with another aspect or tool to use for day-to-day law enforcement business. The Police Department expects to use the Motorcycle for preventative patrol, assisting with the facilitation of traffic including funeral escorts, oversized loads, and traffic enforcement.

Some of the benefits of the Police Motorcycle include but are not limited to:

- **Maneuverability:** The Motorcycle allows an officer to maneuver through traffic, large crowds and tight areas ultimately reaching emergencies more quickly.
- **Traffic Enforcement:** Motorcycles are easier to conceal when officers are performing traffic enforcement.
- **Special Events:** The Motorcycle will be used for special events including parades and public awareness and community events.
- **Budget Friendly:** Motorcycles can travel farther on less fuel, making them more budget friendly for Police Departments.
- **Safety:** Currently, there are two Emmaus Police Officers trained and certified to operate the Police Motorcycle. The Department expects to add a third Officer in the future.
- **Economical:** The Police Motorcycle costs less to purchase and maintain than our traditional police package vehicles. While there will always be a need for the traditional patrol/cruiser type vehicles in the Department, our Motorcycle adds another dimension and specific uses to the Emmaus Police Department that were unavailable in the past.

If you would like the Emmaus Police Department Motorcycle Unit to participate in your event in Emmaus, please contact the Police Department @ 610-965-0722, or police@emmauspd.org.

HENDRICKS & SONS

AUTO SALES, SERVICE & COLLISION

Quality Pre-owned Automobiles
All Major and Minor Repairs
Complete Auto Body Service
Foreign and Domestic
Complete Computer Diagnostics
Wheel Alignments • A.C. Cooling Systems
Jasper Engines and Transmissions Installed

202 Main St. • Emmaus

610-967-5507

www.hendricksandsonsauto.com

STORTZ AND ASSOCIATES

The path for a better business
and a better life

www.dstortz.com

3775 Chestnut Street
P.O. Box 247
Emmaus, PA 18049
610.967.4711
info@dstortz.com

BACK TO SCHOOL

TRANSPORTATION SAFETY

Whether children walk, ride their bicycle or take the bus to school, it is extremely important that they take proper safety precautions. Here are some tips to make sure your child safely travels to school.

Walking to School

- Review your family's walking safety rules.
- Walk on the sidewalk, if one is available. When on a street with no sidewalk, walk facing the traffic
- Before you cross the street, stop and look all ways to see if cars are coming.
- Never dart out in front of a parked car.
- Practice walking to school with your child.

Riding a Bicycle to School

- Make sure your child always wears his helmet when leaving the house.
- Teach your children the rules of the road they need to know to ride their bicycles.
- Ride on the right side of the road and in a single file.
- Come to a complete stop before crossing the street.

Riding the Bus to School

- Go to the bus stop with your child to teach them the proper way to get on and off the bus.
- Make sure your children stand six feet away from the curb.
- If you and your child need to cross the street in front of the bus, walk on the side of the road until you are at least twelve feet ahead of the bus. You should always be able to see the bus driver, and the bus driver always should be able to see you.

SCHOOL SAFETY:

Many school-related injuries are completely preventable. Follow these steps to ensure your child's safety at school.

Preventing Backpack-related Injuries

- Choose a backpack for your child carefully. It should have ergonomically designed features to enhance safety and comfort.
- Do not overstuff a backpack; it should weigh no more than 10 to 20 percent of your child's body weight. For example, a child that weighs 60 pounds should carry a backpack no heavier than 12 pounds.
- Ask your children to use both straps when wearing their backpack to evenly distribute the weight.

Preventing Playground-related Injuries

- Encourage your child only to use playgrounds with a soft surface. Avoid playgrounds with concrete, grass and dirt surfaces, as they are too hard.
- Children under the age of four should not use climbing equipment and watch older children when they're climbing.
- Do not let your children use monkey bars. They are unsafe and should not be used by children of any age.

continued on page 6

PHYSICAL THERAPY
AT St. Luke's

- ORTHOPEDICS/SPORTS REHAB
- SPINE/BACK PROGRAM
- VESTIBULAR/BALANCE THERAPY

EMMAUS
518 CHESTNUT STREET • 610-967-0770
www.stlukespt.com

YOU CAN NOW RECEIVE PHYSICAL THERAPY WITHOUT A PHYSICIAN REFERRAL

EAST PENN MEDICAL PRACTICE, INC.
Family Practice

Robert A. Barnes, D.O.
R. Brian Barnes, D.O.

723 Chestnut Street • Emmaus, PA 18049
610-967-4830

*H*owerter's Furniture

416 N. Fifth Street
Emmaus, PA 18049

Phone 610.965.4475
howertersfurniture.com

"Once you've found Howerter's, you may never go anywhere else."

BACK TO SCHOOL (continued from page 5)

THE MOST DANGEROUS TIME OF YOUR TEEN'S LIFE

Automobile crashes are the leading cause of death for teens in the United States. In fact, more teens die in car crashes than from suicides and homicides combined. Fortunately, teen crashes are preventable, and parents play a significant role in ensuring these crashes are a thing of the past.

Here are a few things many parents don't know about teen driving:

- The most dangerous time of a teen driver's life is the first 12 months of independent licensure.
- A teen driver's crash risk is three times that of more experienced drivers.
- Teens crash most often because they are inexperienced - not necessarily because they take more risks than older drivers.
- Three or more teen passengers quadruples a teen driver's crash risk.
- Most fatal nighttime crashes involving teen drivers happen before midnight.
- More than half of teens killed in car crashes were not wearing a seat belt.
- Most state's teen driving laws and restrictions do not adequately protect teens from common crash risks.
- Teens really do learn to drive from watching their parents. A study from The Allstate Foundation found 80 percent of teens cite their parents as having the most influence over teens' driving habits.
- Crash risk remains high after licensure. In fact, young drivers' crash risk does not significantly begin decreasing until the age of 25.

SOURCES: Centers for Disease Control and Prevention, National Highway Traffic Safety Administration, National Safety Council, The Allstate Foundation, Johns Hopkins University School of Public Health, Insurance Institute for Highway Safety, Traffic Injury Research Foundation

Information Courtesy:

NATIONAL SAFETY COUNCIL

For more information contact:

National Safety Council
1121 Spring Lake Drive,
Itasca, Illinois 60143
1 (800) 621-7619
<http://www.nsc.org>

Crossing Guards Needed

The Emmaus Police Department and the East Penn School District are seeking additional volunteers to serve as Crossing Guards for the 2014-2015 school year. Can you spare a small fraction of your time? Are you interested in serving among the ranks of our existing staff of dedicated crossing guards? The Emmaus Police Department will provide you with the equipment and training necessary. There are additional incentives as well!

Over the years, the Emmaus Crossing Guards have contributed to the safety of our children traveling to and from school each day. It is critical that we insure their safety in the future. Will you help us? If you are interested, or you can help, please call the Emmaus Police Department at 610-965-0722. Ask or leave a message for Cindy Pandl. We will do the rest.

ServiceMASTER Clean
The clean you expect.
The service you deserve.®

We specialize in:

- Carpet/Upholstery/Draperies
- Window/Gutters/Siding
- Decks/Ducts/Odors
- Water & Fire Mitigation

ServiceMaster of Allentown ▶ **610-965-6058**
933 Chestnut St. ▶ Emmaus, PA 18049

East Penn Hearing Center
"Rediscover the Sounds of Life"

George Lindley, Ph.D., Au.D.
Audiologist

903 Chestnut Street
Emmaus, PA 18049
Main: 610-965-1093
Fax: 610-965-1095

Hearing Testing
Hearing Aids
Tinnitus Treatment
Custom Hearing Protection

www.eastpennhearingcenter.com

Longest Serving National Chain in the Lehigh Valley!

Nationwide Warranty

Cottman Transmission Center
950 Chestnut Street
Emmaus, PA 18049

610-967-6692
Fax# 610-966-2327

www.CottmanofEmmaus.com
cottmantranspa@hotmail.com

We service all Automatic & Standard, Domestic, & Imports, Clutches, 4x4, & Axles

FREE TOWING w/ Service Financing Available

Yocco's
"The Hot Dog King"
THE SECRET'S in Yocco's SAUCE

Visit Yocco.com for locations, menu, and hours

Like us on Facebook!

Fast food at its Best since 1922!

EMERGENCY PREPAREDNESS - Safety Starts With You

No one can predict a disaster of any type, even one resulting from a major weather related incident, however; everyone can prepare for such an event. The more people that are prepared and are aware of how to prepare for an emergency will greatly help in the performance of the government officials, including the Police Department, Fire Department, Emergency Medical Services and Department of Public Works.

There are many steps involved in preparing for an emergency and it depends on each individual as to the level of preparedness you want to take. Yes, it is always easy for one to depend on others for your needs in time of any type of community wide disaster, but there are over 12,000 residents in the Borough of Emmaus and the departments mentioned above cannot address every one's needs at the same time in a Borough-wide or section emergency.

There are many publications and web pages available to help prepare for emergencies. Three very informative web pages are www.readypa.org, www.ready.gov and www.redcross.org. Written publications are also available by emailing fema-publications-warehouse@fema.gov or calling 1-800-237-3239. The publications will help you in preparing for an emergency and will provide you with information on how to stock up with food, water, first aid supplies, alternate methods for heat and light, communications, medical needs, and what to take in the event of an evacuation and other items in emergency preparedness. You can also visit the Emmaus Public Library for other valuable information on preparing for an emergency.

- The first and most important item NOT to do in the event of any type of emergency is PANIC!!! It will help to remain calm. It is a proven fact that an individual can think much more clearly by remaining calm. It especially helps to remain calm when you are the person responsible for children or a person with any type of handicap or medical condition. Remaining calm is vital when contacting a 911 operator, emergency personnel, or police department.
- There are three main areas where you should have an emergency preparation plan and kit in place. Your home, vehicle, and work. The plan and kit should not only include items for yourself, but for any individual or pet you are responsible for and care for.

It is never too late to begin emergency planning. We still have the balance of the hurricane season left and winter yet to come. How prepared were you for the snow storms we had last winter? How prepared were you for Hurricane Irene or Hurricane Sandy? This year hurricane season has already started with Hurricane Author, which was the earliest hurricane on record?? In the event of a disaster or any emergency event, follow the directions of the emergency responders, police department or any other commanding authority in charge. They too have planned and even practiced and trained for such an event.

How to Make a Family Emergency Plan

Your family may not be together when an emergency happens, so it is important to know how you will contact one another, how you will get back together and what you will do in case of an emergency. Below are tips to help you make an emergency plan for your family. Remember, your emergency plan should be looked at and updated several times a year.

1. **Meet with family members** and talk about the dangers of different emergencies, including things like floods, severe weather, nuclear accidents and flu pandemics.
2. **Discuss** how you and your family will respond to each possible emergency.
3. **If your family is not together when an emergency happens**, discuss ahead of time who will pick up the children or others who depend on you as well as where you will meet if an evacuation is ordered. You should plan to meet as far away from the danger area as possible.
4. **Discuss what to do** in case the power is out or someone is hurt.
5. **Draw a floor plan** (map) of your home. List escape routes from each room.
6. **Learn how to turn off the water, gas and electricity** at main switches in your home. If for any reason you turn off natural gas service to your home, call your gas company to have it turned back on when the emergency is over. Do not try to restore service yourself.
7. **Put emergency contact numbers near all telephones.** Pre-program emergency numbers into phones with auto-dial features.
8. **Teach children how and when to dial 9-1-1** to get help during an emergency.
9. **Teach children how to make a telephone call** to a trusted friend or relative if they are not with you during an emergency. Because it is often easier to call long-distance numbers during an emergency than local numbers, one of your emergency contacts should be from outside your area.
10. **Tell family members** to turn on the radio, the weather radio or television for emergency information.
11. **Pick two meeting places** — a place near your home and a place outside your neighborhood in case you cannot return home after an emergency.
12. **Take a basic first aid and CPR class.**
13. **Keep important family documents and recent photos** (including photos of pets) in a waterproof and fireproof safe. Inexpensive safes can be bought at most hardware stores. Every year, photocopy the front and back of the cards in your wallet and place a copy in your safe and in your emergency kit.

The information above was provided by www.readypa.org. For more valuable information, please visit the website. If you are interested in helping the community in the event of an emergency by becoming a member of the National CERT (citizen emergency response team) program, please contact the Lehigh County Emergency Management Office at 610-782-4600. If you are interested in becoming a volunteer to help man an Emergency Operation Center, please contact me via email at ema@borough.emmaus.pa.us.

PROJECT LIFESAVER IN LEHIGH COUNTY

The primary mission of Project Lifesaver is to provide timely response to save lives and reduce potential injury for adults and children who wander due to Alzheimer's, autism, and other related conditions or disorders. The task of searching for wandering or lost individuals with Alzheimer's, autism, Down syndrome, dementia or other cognitive conditions is a growing and serious responsibility. Without effective procedures and equipment, searches can involve multiple agencies, hundreds of officers, countless man hours and thousands of dollars. More importantly, because time is of the essence, every minute lost increases the risk of a tragic outcome.

Currently, over 1,300 agencies in 47 states participate in the program including police, sheriff, fire, public safety departments, and other emergency responders. The method relies on proven radio technology and specially trained search and rescue teams.

Citizens enrolled in Project Lifesaver wear a small personal transmitter around the wrist or ankle that emits an individualized tracking signal. If an enrolled client goes missing, the caregiver notifies their local Project Lifesaver agency, and a trained emergency team responds to the wanderer's area. Most who wander are found within a few miles from home, and search times have been reduced from hours and days to minutes. Recovery times for PLI clients average 30 minutes, which is 95% less time than standard operations.

Project Lifesaver is an "Endeavor of TRIAD of the Lehigh Valley." Other resources include:

- **Project Lifesaver:** www.projectlifesaver.org
- **Alzheimer's Association:** (800) 272-3900
- **Lehigh County Aging and Adult Services:** (610) 782-3200,
- **Elder Abuse Hotline:** (610) 782-3034
- **Crime Victims Council of the Lehigh Valley:** Hotline:(610) 437-6611
- **Lehigh Valley Active Life:** (610) 437-3700
- **Allentown Health Bureau:** (610) 437-7760

**For More Information
Please Contact:
Martha Lieberman
(610)-966-8511
martha.lieberman@rcn.com**

Meet Jim Krippe, the New Emergency Management Coordinator

Jim Krippe, Emergency Mgmt Coordinator

Please welcome James Krippe, the Borough's new Emergency Management Coordinator. Jim comes to the Borough with a plethora of real life experience. Jim received his Certification of Construction Management from Thomas Nelson College in Virginia. He has obtained several Certifications in International Building Codes, has a Master Fire Science Certification from Penn State University, Certifications in Fire Science from Pennsylvania Emergency Management Agency Master Preplanning, Emergency Vehicle Operation, Fire Investigation, Certifications from Pennsylvania Department of Health for Crash Victim Extrication, Emergency Medical Technician, Certification from Federal Emergency Management Agency for Disaster Incident Command, CERT Training (Community Emergency Response Team) affiliated with both Federal and Pennsylvania Emergency Management Agencies (FEMA & PEMA), and has over 40 years in the construction industry as Superintendent and

Construction Manager. Jim also has experience in several volunteer community committees, including Chairman of the Zoning Board in West Hazleton, PA and is now the Borough's EMC.

Jim is married to his best friend, Michele. Jim has two sons and is now retired and enjoys spending time with his family on camping trips. Jim is excited in his new role as the Borough of Emmaus Emergency Management Coordinator and has already begun rewriting the Borough's Emergency Operations Plan.

East Penn Upholstery
Custom Upholstery
Residential - Commercial - Automobile

FREE ESTIMATES
Pick-Up & Delivery

10%
Fabric
Discount
w/this ad

DAVID W. ERBE
E-mail: eastpennuphol@aol.com
Emmaus, PA 18049
PHONE/FAX: (610) 967-4658

Greg's Auto & Tire Service

15 South 10th Street
Emmaus, PA 18049

610-966-5995
fax 610-966-5550
gregsauto@live.com

From the Picnic Table of the Parks and Recreation Commission

This past year brought new and exciting changes to the Parks and Recreation Commission. The Commission designed new by-laws, added on additional members and sponsored the 4th Annual Community Day.

This year, Community Day was held on Sunday, June 22, with hopes of cooler temperatures and adding new venues to the event. Baseball and softball games, sponsored by the Emmaus Youth Association, were played throughout the day. Children were entertained by The LV Zoo, sponsored by Edward Jones Investments, puppets, magic, an inflatable obstacle course, and inflatable world of sport's games.

Summer Parks Program

Making New and Lasting Friendships

The Summer Parks Program celebrated its 8th year (since re-inception) with over 90 children signing up. Community Park was filled with Borough children ages 5 – 12 years old during weekday mornings from 9:00 a.m. to Noon. The children's days were filled with crafts, games, and lots of fun and new friendships. On the final day, the Program ended with a pool party at Emmaus Community Pool. More information for next year's program will appear in the Borough's Spring Newsletter.

Smokey the Bear returned to warn us all about the danger of forest fires, while bees buzzed through a hive taking care of their queen. Grundsows were present to educate us on the old times while alpacas from Harley Hill Farms roamed their pen to the wide eyes of children, young and old. The Emmaus Heritage Alliance reminded us of our past while Boy Scouts camped out for safety. There were many participants who displayed their crafts, products, jewelry, and raised awareness and distributed information.

The Emmaus Police Department was there to exhibit their new motorcycle while the Ambulance Corps and Fire Department stood by to share their vehicle with any gazing eyes. With the thwap, thwap, thwap of the rotor blades, folks ran out to watch the landing of LVHN MediVac in the middle of the football field. After a safe landing, residents were allowed to get a closer look and see where the patients ride and were encouraged to sit in the paramedics seats.

The Parks and Recreation Commission would like to thank all of the sponsors, volunteers, participants, and Borough employees who participated and helped celebrate the spice of life in our community. We are looking forward to June 21, 2015 for our 5th Annual Community Day. We are in the process of reaching to the stars for sponsors to host a few Movie Nights in the Park. Please contact the Parks and Recreation Commission at EmmausParksRecs@gmail.com if you are interested in helping.

News from the Emmaus Youth Association

The Emmaus Youth Association has just wrapped up its Spring Baseball and Softball season. The Pony Softball team coached by Kelly Sisonick won the league championships and the 14U Travel Softball team coached by Mike Grabowski were the season champs in the Lehigh Valley League. Congratulations to the above teams and their coaches for a great season and winning the championship in their respective leagues.

Summer basketball was another success with many new teams added to the EYA's new league. Williams Street basketball courts were steaming with excellent play throughout the month of July.

Registrations are now open for Winter Basketball for girls and boys in grades Kindergarten through 12th. Please visit the EYA's website at www.eyanews.org and click on Register here.

COUNTY PEST CONTROL, LTD

*Concern & Safety for
Children, Pets and Our Environment*

Emmaus, PA
610-965-4399
Fax 610-966-7229
www.countypestcontrol.net

CAT TRACKS

WE CLAW AWAY STUMPS!

TREE & STUMP REMOVAL

Fully Insured • Free Estimates
10% OFF any job up to \$100
AD MUST BE MENTIONED PRIOR TO ESTIMATE.
NEW CUSTOMERS ONLY.

610-965-6667 *Les Sell, Owner*

EMMAUS SPECIAL ENTERTAINMENT COMMISSION Not Just Sundays in the Park!

The summer of 2014 continued to celebrate a thirty-five year tradition of concerts at Community Park in the Sam Landis Arts Pavilion. This year's program continued with a variety of music genres from The Large Flowerheads groovy 60's kicking off the summer, the Pioneer Bands patriotic renditions for the 4th of July, to kid's folk music by Dave Fry and even a Magic Show! The Commission worked very hard to bring events that would appeal to all members of your family.

Saturday morning Zumba at the Arts Pavilion and Aqua Zumba in the Community Pool continued to grow this year, each week drawing in close to one hundred participants for each event, uniting with a common goal of helping the community to get and stay fit.

The Commission is pleased to announce that Zumba will continue through the colder months indoors. Faith Presbyterian Church will again host winter Zumba at North Second & Cherokee Streets in Emmaus from 9-10 a.m., October 4 through April 25, 2015. Thank you to our wonderful volunteers who donate their personal time to provide these two special events for the community throughout the year.

This summer the Commission welcomed the return of DJ Dutch every Thursday evening at Community Pool for the weekly "Splash Dance". DJ Dutch played brand new releases and took requests while patrons enjoyed cooling off in the pool.

We will round out summer 2014 with a Bluegrass evening in the park Saturday, September 27, 2014 with great Bluegrass music, BBQ and a beer tent provided by the Main Street Partners.

The Emmaus Special Entertainment Commission would like to extend a special thank you to all our sponsors, donors and volunteers. We are only able to continue to host these

OPEN 24 HOURS

10% off Entire Check with coupon

1418 Chestnut St. Emmaus, PA **610-965-3100**

[f](#) [t](#)

Christopher Boyko
Owner/Technician
610-965-1916 (o)
610-967-2111 (o)
610-965-1917 (f)
801 Chestnut Street
Emmaus, PA 18049
boyko.automotive@yahoo.com
www.boykoautomotive.com

Boyko Automotive
Locally Owned and Operated

events with community support. As we say goodbye to summer 2014 we begin our campaign for the 36th Annual Summer Concert Series. If you enjoyed this summer's concerts and wish to see the series continue, please consider making a tax deductible donation made payable to "Borough of Emmaus Summer Concert Series" and mail the check to the Emmaus Special Entertainment Commission, 28 South 4th Street, Emmaus, PA 18049.

- \$100 and under Supporting Sponsor
- \$200 Bronze Sponsor
- \$300 Silver Sponsor
- \$400 Gold Sponsor
- \$500 Platinum Sponsor
- \$ Any Amount is Appreciated! Thank You!

For more information on the Commission or events please visit our website at www.emmausent.com and like us on Facebook at www.facebook.com/EmmausENT.

A Special Thanks and Welcome Home

Spc. Matthew Kyle Bachert, US Army Reservist, returned on June 30, 2014 after being deployed for 8 months in Afghanistan. To welcome him home he was led through town by the Emmaus Police and Fire departments from the Borough of Emmaus and Lower Milford Township. A welcome that he didn't feel he deserved, but was greatly appreciated. We thank Spc. Matthew Kyle Bachert and all of our military for protecting our Country.

THE EMMAUS COMMEMORATIVE GARDEN REMEMBERS

The Emmaus Commemorative Gardens Foundation (ECGF) was privileged to place bricks in the Veteran's Walkway during Memorial Day Weekend for 18 persons who have served our country. Many thanks to the Emmaus Veteran's Committee for their support and the Catholic War Vets Post 1067 for their help to contact members and work at the Garden in May to make it ready for the ceremony.

We also want to thank the Emmaus Lions Club and the Emmaus Rotary Club for taking on site maintenance responsibilities for June and July respectively, the Emmaus Kiwanis Club in August and the Emmaus Garden Club in September. The Garden's great appearance is directly attributable to their efforts under the guidance of ECGF board members, Jill Cramer and Jan Wright.

Veterans honored for their service at this year's ceremony:
Kenneth F. Sell, H (Toddy) Bauder, M Nadine Bauder, Milton H Stortz Jr., Bill Doney Jr., Bob Reid, Glenn R. Ash, Bruce Ludwig Kahle, Linda Jean Kahle, Egan M Fehnel, Percival J. Fehnel Jr., Richard C. Mohr, Erney S. Kemmerer, James A. Schmick, James W. Schmick, Kermit F. Cope, Joseph J. Estojak, Kermit G. Bitting

There was also special mention made of the 10 year anniversary of the dedication of the Remembrance Garden and a thank-you reception for persons and organizations who have volunteered at the Garden during the past year.

The Emmaus Borough Council's annual Volunteer of the Year Award was announced with a commemorative brick given to the late Martha Vines for her many hours of volunteer efforts in our community.

The Remembrance Garden is a lovely and colorful site for small weddings, celebration photos and intimate gatherings for a donation fee. We invite everyone to visit the Garden and/or our website at www.emmausremembers.org or contact Mike Waddell at 610-967-5709 or mgwadd@ptd.net for more information about the purchase of bricks to remember the events and people in our lives.

EPmed.org

1003 Chestnut Street • Emmaus, PA

(610) 928-1150

Open 7 days – Extended Hours

Olympic Gold Buyers

JAMES KUEHNER

1301 CHESTNUT ST. | EMMAUS, PA 18049

610.967.1234 WORK

610.972.6524 CELL

James@Olympicgoldbuyers.com

OPEN
7 DAYS!

10% ADDITIONAL CASH WITH THIS COUPON

Borough of Emmaus - Established 1859

• News from Emmaus Main Street Partners •

EMMAUS OFFICE | 191 Main St. | Suite 101 | Emmaus, PA 18049

OFFICES IN ALLENTOWN, BETHLEHEM, EASTON, EMMAUS,
LEHIGHTON, NAZARETH AND PHILLIPSBURG

NEW BEGINNINGS! On Wednesday, June 11, 2014 the EMSP Annual Membership Meeting was held in Council Chambers in Emmaus Borough Hall. The meeting, titled New Beginnings, included the EMSP Annual Report, Year Overview, 2014 Goals, Election of EMSP Slate of Board Members and information on upcoming events. Main Street Manager, Jessica O'Donnell, along with several board officers and committee chairs spoke about their role and work during the year. Borough Council President, Lee Ann Gilbert, offered support and encouragement to those in attendance stating, "Whatever Borough Council can do to help, we will." At the end of the meeting, participants adjourned to take a tour of the new EMSP office building at 191 Main Street. A mixer marking the beginning of a new series of monthly EMSP networking events followed at the 2nd Street Tavern.

On Monday, June 23, 2014 the EMSP held its 9th Annual Golf Classic, an annual fundraising event that goes towards promoting programs and services offered by the Emmaus Main Street Partners. Winners of the Golf Classic included: 1st Place: Connor Reinhard, Jeff Reinhard, Scott Masenheimer, Adam Masenheimer; 2nd Place: Wilbert Scott, Tony Iannelli, John Hayes, Rich Breen; 3rd Place: Chris Schmidt, Chris Snyder, Rick Kern, Pete Bittman.

Save the Date! Throughout the year the EMSP hosts numerous programs and activities that help support local businesses and Emmaus Borough residents. **The EMSP Beer Truck will be at the Emmaus Special Entertainment Commission's 3rd Annual Bluegrass Festival! Join us on September 27th for a fun filled day at Community Park with Bluegrass music, bbq and beer! Look for upcoming information on an EMSP Bingo event!**

EMSP APPOINTS NEW BOARD MEMBERS AND 2014 SLATE OF OFFICERS! New board members include Erin DeLong, ServiceMaster of Allentown; Marissa Burkholder, Burkholder's Heating & Air Conditioning, Inc. and John "JT" Tsiouvaras, Farmers Insurance Group. **Re-elected board members** include Dale Culton, Emmaus Resident; Andrea Grim, Schantz Funeral Home; Jeff McElhaney, Edward Jones; Donna Marks, Emmaus Jewel Shop LLC; Rick Zayaitz, GMI Insurance and Gene Clock, Travel By Iobst. **2014 Slate of Officers:** President, Jeff McElhaney; Vice President, Andrea Grim; Treasurer, Holly Kennedy, Kennedy Accounting Solutions; Secretary, Teri Sorg-McManamon; Emmaus Arts Commission/The JG Press. **Current Board Members** include: Ms. Mary C. Evans, Evans Wealth Strategies; Sean B. McIntyre, McDonald's Restaurant; Michael Schware, County of Lehigh; Steve Shelly, Gottschell Farm; Nate Brown, Emmaus Borough Council; Shane Pepe, Emmaus Borough Manager; John M. Hayes, AFC First Financial Corp.; Ms. Virginia Haas, County of Lehigh; Legal Counsel, Atty. John O. Stover, Jr., Law Offices of John O. Stover, Jr. and Ex Officio, Mayor Winfield Iobst, Borough of Emmaus.

The EMSP was recently awarded a \$2,000 grant from The Chamber Foundation, the 501c3 charitable arm of the Greater Lehigh Valley Chamber of Commerce. The EMSP was presented with the check to be used for EMSP marketing efforts. The Chamber Foundation's mission is to improve every Main Street in the Lehigh Valley through targeted investments in revitalization programs, façade improvements, streetscape designs, urban planning, event promotion, sidewalk beautification, and other enhancements to the physical appearance of our downtowns and urban centers. Over the last 5 years, \$250,000 in donations has leveraged about \$5million, 138 projects in 20 Lehigh Valley communities.

PHOTO: Left to right – EMSP President, Jeff McElhaney; EMSP Vice President, Andrea Grim; EMSP Board Member, Erin DeLong; EMSP Manager, Jessica O'Donnell; EMSP Board Secretary, Teri Sorg-McManamon and Chamber Foundation Board and Allocations Committee Member, Kevin Lott of Lehigh Valley Building Trades.

The EMSP is one of 134 Main Street Programs in the state of Pennsylvania and is an accredited program of the Pennsylvania Downtown Center. Pennsylvania Downtown Center (PDC) serves as the official State Coordinating Program for Main Street, while the Pennsylvania Department of Community and Economic Development (DCED) provides funding and management of Main Street in Pennsylvania. In late 2012, the Emmaus Main Street Partners entered into partnership with the Greater Lehigh Valley Chamber of Commerce as part of their Main Street Initiative to support the economic vitality of the Emmaus community. The partnership provides greater reach and great strength for both organizations and provides the Emmaus and Lehigh Valley communities greater opportunities and benefits.

More information about the EMSP, membership and benefits, visit www.emmausmainstreet.com or email jessicao@emmausmainstreet.com.

SEE. HEAR. FEEL. ART!

New EAC Web Site Explores the Arts of Emmaus. Bookmark your favorites and add www.emmausarts.org to the list -- discover a wealth of information on the activities of the EAC in the Borough of Emmaus and find details of planned events and much more...

2nd Annual Chalk the Walk was held July 12, 2014 on the Emmaus Triangle.

More than 30 artists showed their creativity and talent while music and fun was furnished by 100.7 WLEV.

Winners included: 9-11 yrs: 1st Place - Abby Barnes, 2nd Place - Julia Vicario, 3rd Place - Delaney Griffin. 5-8 yrs: 1st Place - Samantha Wendland, 2nd Place - Brianna DeNave, 3rd Place - Louie Waddell. 15-18: 1st Place - Alena Smith, 2nd Place - Paul Iannace, 3rd Place - Veronica Fried. Adult: 1st Place - Lauren Kuhn, 2nd Place - Orpha Paupore, 3rd Place - Gina DeNave.

4th Annual Rain Barrel Art Silent Auction Winners. Local artists submitted sketches and short summaries of their intended design and those chosen volunteered their time to create beautiful works of art on 55-gallon rain barrels. Thanks to the generosity of many, the auction raised \$1,820 to benefit the projects of the Emmaus Arts Commission and to continue our mission of promoting the arts in Emmaus. The rain barrels were donated by The Coca-Cola Company. Additional thanks to Vinart Collision Center, Emmaus Run Inn, South Mountain Cycle & Café and Emmaus Farmer's Market – whose support was greatly appreciated.

The winning bidders with rain barrel title and artist:

Kristen Duffy - Shuffling Along, EHS Painting Class I

Costelloe - Tread Around The Seasons, EHS Painting Class I

Jennifer Burkhardt - Just Add Water And Imagination, Out of Our Minds Studio

Jeannie Vogt - Walk In The Rain, Angela Faidley

Tom Kloss - Underwater Sea Creatures, Gina DeNave

Katrina Kraft - Winter & Spring, Kaylee Kraft

Andrea Fioriglio - Cheese Barrel In Paradise, Lauren Kuhn

EEEE! Calling Young Filmmakers from Middle

School to High School. The EAC's Student Horror Film Festival has been scaring audiences with some of the best student horror films from schools throughout the Lehigh Valley and this year returns to once again frighten and terrify! Students are given 96 hours to conceptualize, shoot, edit and produce a 6-minute (maximum length) film. Organized as a school or team competition, winners receive cash and prizes and ultimately compete to have their films premier in the Emmaus Theater!

Student filmmakers are invited to Emmaus High School on Thursday, October 9, 2014 at 6:00 p.m. for a free, kickoff "how-to" class with industry professionals. Students in middle school and high school are eligible to participate in the annual Film Festival. Don't miss this great opportunity to submit your short film for the EAC's 9th Annual Student Horror Film Festival to be held Sunday, October 26, 2014 at Emmaus Theater.

Winning films are also displayed on the Emmaus Arts Commission website and on our YouTube site. Deadline for submissions is 6:00 p.m., Monday, October 13, 2014. There is a \$10 entry fee per team. Film finalists will be screened at Emmaus Theater followed by an awards ceremony. (Team members included on application receive free entry to the screening.) Tickets are \$3 at the door. (PG – Parental Guidance Suggested. Some material may not be suitable for young children.)

2014 Members of the Emmaus Arts Commission include: Teri Sorg-McManamon (President), Michael Montero (Vice President), Ellen Wilson (Secretary), Linda Waddell (Treasurer). Commissioners: Bob Boehmer, Jeanne Shook, Angela Faidley, Kathleen Prindible, Richard Farmer, Michael Waddell and Borough Council representative, Jeff Shubzda.

The Emmaus Arts Commission would like to increase the arts experience for all members of the Emmaus community and surrounding areas. Please check our web site frequently for updated information and "Like Us" on Facebook (Emmaus Arts.) We welcome committee volunteers and participants -- if you would like to be involved, please contact us at www.emmausarts.org. Help us grow the arts in Emmaus!

Borough of Emmaus - Established 1859

THE EMMAUS PUBLIC LIBRARY

Catch the Bug . . . READ!

11 E. Main Street | Emmaus, PA 18049 | Phone: 610-965-9284
LIBRARY HOURS: Mon – Thurs, 10:00 a.m. to 9:00 p.m., Sat, 10:00 a.m. to 5:00 p.m.
www.emmauspl.org

BRING YOUR COFFEE or JUICE BOX! Beverages are now allowed in the Emmaus Library, provided they are in a closed container. Food is still not permitted, and we ask that you turn off cell phones as a courtesy to other Library users.

In other changes, we have several new faces: Emmaus resident **Krista Peggnetter** replaces the now retired Frances Larash as Library Director, and both **Susan Monroe** and **Lisa Cawley** join the Youth Services team part-time. Miss Susan and Miss Lisa have already found a strong following for their Story Times and Summer Reading programs. Look forward to exciting new things from the Library's children's department.

If you have any questions, from obscure research to help downloading Library e-books, please don't hesitate to ask – **WE ARE HERE TO HELP.**

Below are just a few of the resources you can access from home using your Library card on www.emmauspl.org:

Online magazines from Zinio! Not to be confused with websites, this free service allows you to download entire digital issues of magazines to your pc, tablet, or phone. You may keep the magazine on your device as long as you want, and back issues are available. This is a really great service – no due dates, every issue always available! Magazines range from Car & Driver to iPad for Parents, with a bit of Oprah thrown in for good measure.

E-books for kids – On the Library homepage, Tumblebooks, TumbleCloud, Jr., and TumbleCloud have titles available for all ages of children. Read on your device, play games, solve puzzles, or watch videos. Here's something cool -- TumbleCloud has selected graphic novels for teens.

E-books for adults – Available through Overdrive

Audiobooks – Download through OneClick Digital, and some audiobooks are also available from Overdrive.

Genealogy - HeritageQuest provides access to a variety of genealogy databases from home with the use of a Library card number (Ancestry.com is available within the Library).

For items that have been checked out, renewals and reserves can also be done 1) over the phone, or 2) online through the Library Catalog. When you provide an email, you'll be notified the day BEFORE an item is due. How's that for service?

In addition to online material, the Library provides a friendly, comfortable spot to study or run into neighbors, and we are proud of our special collections of Large Print books; audiobooks on CD; music CDs; and DVDs of popular movies and television series (take out Frozen or Game of Thrones for just \$1). That's in addition to our usual free WiFi, computers with the Internet and word processing, and a large selection of newspapers and magazines.

CHILDREN'S FALL PROGRAMMING:

- **Suns Story Time.** For children 2 years old (on or before September 15, 2014). Children must be accompanied by an adult for the duration of the program. Thursdays at 10:30 a.m., October 2 – November 13 (7 sessions). Registration starts September 8, 2014.
- **Suns Block Party** For children 2 years old. Use blocks as a way to build literacy and motor skills. October 16 and November 13, 11:15 a.m.
- **Preschool Stars Story Time.** For children ages 3-5 (on or before September 15, 2014). Tuesdays at 10:30 a.m. September 30 - December 2 (10 sessions). Registration starts September 8, 2014.
- **Stars Block Party.** For children ages 3-5 Use blocks as a way to build literacy and motor skills. October 14 and November 11, 11:15 a.m.
- **Literary Lunch.** A special session for students in grades 6-8. Students can pick up a copy of the book (title to be determined) at the Library, read it, and come in on November 8 with their lunch to discuss the book. Saturday, November 8, at noon. Registration starts September 8, 2014.

continued on page 15

THE EMMAUS PUBLIC LIBRARY

CHILDREN'S FALL PROGRAMMING (continued):

- **Literary Lunch, Jr.** For students in grades 4-5. Like Literary Lunch, younger students can pick up a copy of the book (which will be announced) at the Library, read it, and come in on October 11 with their lunch to discuss the book. Saturday, October 11, at noon. Registration starts September 8, 2014.

- **Teen Read.** For students in grades 9-12. Book title to be announced. Thursday, November 13 at 7:00 p.m. Registration required.
- **Community Heroes Day.** September 11 at 6:00 p.m. A chance for children of all ages to get to know local emergency responders in a casual, non-emergency environment.
- **Classic Family Movie Adventures.** Monthly at 6:00 p.m. Titles will be posted in the Library. Thursday, September 18, October 23, and November 20, 2014.
- **Trick-or-Treat at the Library.** October 30, 6:00 – 8:00 p.m. (Emmaus trick-or-treat hours).
- **Books and Barks.** Future dates to be announced. 6:30 – 8:00 p.m. The Emmaus Library is working with Lehigh Valley Therapy Dogs to offer this program where elementary-age children read one-on-one to a furry friend. Time slots fill up fast, so advance registration is a must.

ADULT FALL PROGRAMMING:

- The **adult book discussion group** will meet on the second Tuesday of the month at 7:00 p.m., starting in October. Signups begin September 3, 2014. Copies of the titles selected for each session will be available for purchase.
- On Tuesday September 24, 2014 at 7:00 p.m., the Library will offer a brief introduction to **Genealogy**, with a special emphasis on Ancestry.com.
- **Movie Nights** will start monthly, with titles to be posted in the Library. September 30 and October 28, 2014 at 6:00 p.m.

Please call the Emmaus Public Library at 610-965-9284 or stop by 11 East Main St. (parking is on Ridge St.) with any questions and make sure that the Library has your current email address so that you receive due date notices and monthly program announcements. We welcome you as an Emmaus Library user.

Flooring Remodeling Decorating Handyman

FILLMAN & SONS
FLOORS AND MORE

610-928-1515
www.FillmanAndSons.com

4030 Chestnut Street, Unit 3 Emmaus, PA 18049 HIC#: PA092726

ARBOR INSURANCE GROUP

HOME | AUTO | BUSINESS | LIFE

ArborIG.com 610.437.3340

NATURE'S SOURCE
PREMIUM SPRING WATER

from Nature to the Bottle
Family Owned | Bottled Water Delivery
Emmaus, PA

Your first 2 Bottles are Free!
610 - 965 - 3794

No Delivery Charges
No Contracts
No Nonsense

HARNED DURHAM ENERGY 610 - 965 - 3424

Fuel Oil Delivery
Emergency Service
Heating/AC Repairs
Service Contracts

HarnedDurhamEnergy.com

the Comfort Zone is HERE.

Borough of Emmaus - Established 1859

VOLUNTEER OF THE YEAR AWARD

Emmaus Borough Council Honors the Late Martha Vines

Martha Vines, former children's Librarian at the Emmaus Public Library, has been posthumously named the 2013 Volunteer of the Year by Emmaus Borough Council. Council began this special Award in 2005 to honor significant volunteers for their efforts in improving our community.

Mrs. Vines began her career at the Emmaus Public Library as a volunteer in 1980. She then moved to a staff position in 1988, and had been the children's librarian from 1991 until her illness in 2014. Vines passed away earlier this year. Through her story telling, she was a beloved part of the Emmaus community and touched countless lives through her many volunteer roles. Martha was active with the 1803 House, Emmaus Heritage Alliance, Emmaus Arts Commission and many other organizations that called upon her for help.

Councilman Brian Holtzhafer, who nominated Vines for the award, commented, "Mrs. Vines never missed helping at a community event. Her presence at everything happening in town was a comfort to anyone who grew up in Emmaus and visited the Library." The most endearing quality to me was the pride she showed in children. As a regular patron of the library, she took great pride in telling any child in the library that she had known me since I was a child and now I was a councilman. No one except my family ever showed that much pride in my accomplishments. I will be forever grateful to Mrs. Vines for her library help and love."

When Vines died, Holtzhafer said the Council's opinion was that her long-standing volunteer efforts for the community and its activities, such as Community Heroes Day, made her the obvious recipient of the Volunteer Award. Receiving the Award on behalf of Vines was Krista Pegnetter, new Head Librarian at the Emmaus Library.

The Award, a brick bearing Vine's name, will be placed in the Volunteer Walkway of the Emmaus Remembrance Garden at Knauss Homestead at a later date. The garden, which has become a lovely inspirational site, is almost 1/2 acre in size, and includes a rose garden, shade tree area, benches, and pergola. More than 350 bricks have been installed over the years, representing hundreds of people and life events.

PHOTO CREDIT: Teri Sorg-McManamon

Moving Permits

A moving permit is required for any individual or family moving in, out, or within the Borough. The permit application can be obtained from the Cashier at Town Hall, 28 S. 4th Street, or by visiting the Borough website at: www.borough.emmaus.pa.us.

The permit and the \$1.00 fee are filed with the Cashier at Town Hall. If you have any questions, please call Jessica at 610-965-0702.

*"Your Source for
Natural Supplies"*

1328 Chestnut Street
Emmaus, PA 18049

610-965-5767
www.greenearthpa.com

Like us on facebook and twitter

Prestige

MARBLE & GRANITE INC.

RESIDENTIAL - COMMERCIAL
CUSTOM COUNTERTOPS
HARDSCAPE PRODUCTS - TILE

M, T, W, F 9-5 THURS. 9-7 SAT. 9-4
133 STATE AVE. 610-965-6900
EMMAUS, PA 18049 FAX: 610-967-0656

WWW.PRESTIGEMARBLEGRANITEINC.COM

AMS
ASPHALT MAINTENANCE SOLUTIONS LLC
"Everything for Roads"

P.O. Box 387
Center Valley, Pennsylvania 18034
P: 610.797.2645 • F: 610.797.4654 • C: 610.972.2429

HIVEL UND DAHL PRESERVATION SOCIETY Sponsors Bus Tour of Historic Log Cabins in Northern Lehigh County

In 2008, Donald Heintzelman, local author and ornithologist with a keen interest in history, inspired a group to create a Log Cabin Trail, something similar to the popular Covered Bridge Trail here in Lehigh County. With no budget and a committee made up of various Lehigh County Historical groups, the idea took shape.

It was Heintzelman's plan to identify the remaining 18th and 19th century log structures in Lehigh County. With the assistance of Chris Jones, an Eagle Scout Candidate, the work began. Jones mapped the structures, created a narrative about each one, and created a website www.lehighvalleylogcabintrail.com. When visiting the website, one can download the self-guided tour map from the site and enjoy an afternoon drive viewing these historic artifacts. The tour is divided into three sections: Southern Lehigh County, Central Section, and Northern Section which includes areas as far as The Kittatinny Ridge.

Many of the owners of the log structures will allow photos, and on special occasions, will open to organized tours.

The first organized bus tour featured the structures in the southern section. The second organized tour will take place on Sunday, October 12 at 1:00 p.m., and will visit the houses in the northern section, with a focus on the Zeisloff log house (c.1738 – 1748) and Fort Everett (c. 1756). Both structures are located in The Ontelaunee Park.

The Hivel und Dahl Preservation Society which maintains The Schubert/Graber Log Cabin (c. late 1700s) will sponsor the fall tour. The Schubert/Graber Log Cabin is located on Powder Valley Road. Hivel und Dahl is currently preparing the Schubert/Graber Cabin as a candidate for National Registry of Historic Places.

The tour begins at The Shelter House (1734), the flagship log house on the Log Cabin Trail. Each participant will receive a detailed brochure with informative narratives of each cabin. The bus will leave promptly at 1:00 p.m. Following tours, Resident Curator Dean Bortz, will offer a guided tour of the interior of The Shelter House. Hivel und Dahl will provide light refreshments at The Shelter House Pavilion, weather permitting.

Reservations are necessary and the cost is \$20.00 per person. Please contact Bruce Mordaunt at 610-395-9836 or send checks made to Hivel und Dahl, 7995 Wertman Rd. Foglesville, PA 18051.

Prescription & Nonprescription Eyewear
Gift Certificates Available

Art Schneck Optical Co., Inc.

54 Years of personal care & quality products

720 Harrison Street • Emmaus, PA 18049

Hours:

Mon., Tues., Thurs. 9:00 to 5:00
Wed. 9:00 to 7:00, Fri. 9:00 to 6:00
Closed Saturday

Phone 610-965-4066
800-556-4066
Fax 610-965-7090

Bachman Kulik & Reinsmith

Funeral Homes, P.C.

"Family Owned & Operated-Serving All Faiths Since 1864"

John R. Kulik
Supervisor

Christina L. (Kulik) Schantzenbach
Supervisor

17th & Hamilton Sts. • Allentown

225 Elm Street • Emmaus

610-432-4128

610-965-2532

Green and Eco-Friendly Funerals Available

REED L. HARRIS CONSTRUCTION
RENOVATION & RESTORATION

Making a house a home since 1991

(610) 965-7837

Emmaus, PA

Renovation • Remodeling • New Construction

Certified Green Builder • Fully Insured

See Us on Facebook

Pennsylvania Registered Contractor - (# PA 007915)

INTERNS MAP THE BOROUGH

Have you noticed and wondered why there were two individuals walking around the Borough this summer, wearing yellow vests and holding some type of gadget in their hand? Some of you have called the Borough offices and inquired why there were two people in front of your homes with a camera and a device taking recordings. The two individuals that you may have seen were Xiaying Huang and Eli Bracken, college interns working for the Borough of Emmaus for the summer.

Xiaying is a Borough resident and is a student at the Lehigh Carbon Community College. She is majoring in Geospatial Technology. Eli is also a Borough resident and attends Kutztown University as a Geography major.

The Borough hired Xiaying and Eli this summer to assist in a very important project in the Borough. The two interns used their classroom skills and developed real-world experience by using a highly sophisticated GPS device to map the Borough's water lines, water valve boxes, sewer lines, manholes, valve boxes, meter pits, trails, inlets, sidewalks, street trees, and other very important data that is crucial to the operation of the Emmaus Public Works Department. The data was transferred into sets of mapping through ArcGIS and was also transferred into the Public Works Department IWORQ program, which is a work management program that is designed to allow the department to operate more efficiently. The program is new, however, the data will allow employees to be able to better locate specific valve boxes during water main leaks, will allow employees to track history and data of all work management procedures and maintenance, and will allow the department to quickly access data that they would normally need to go track through old maps in a storage room.

The interns were also able to compare the new data with old data maps and correct the discrepancies in the previous data. In addition to this project, Eli and Xiaying assisted the Borough in applying for a grant to replace a culvert on 10th Street by creating a map of the proposed project as well as creating the measurements and data that would normally require the paid services of an engineer to conduct. In addition, the interns assisted Seven Generations with two projects. In the first project, they helped the school apply for a DEP Growing Greener grant to assist with knotweed control along the railroad tracks and the area behind the school. The project included a map of the entire area as well as the projected growth areas of the knotweed. The second project included assisting a class with applying for a DEP permit to build bridges for bicyclists along the wetlands below the Community Garden. In the area, a class from the school recently observed homemade trails built over the small creek flow into the retention pond. The school proposed to build two small bridges for bicyclists in the Cyclocross events to cross over, rather than illegally impeding the flow of water. Xiaying and Eli assisted by mapping the entire area, the flow of the wetlands, and the area of the proposed bridges.

This type of work would cost a municipality and school district thousands of dollars for an engineering firm to conduct. The Emmaus Borough Council and Mayor thank Xiaying and Eli for their hard work and commitment to their internships over the summer. This project was mutually beneficial for both the community as well as the students. We appreciate their efforts and wish them the very best in their future endeavors.

Eli Bracken and Xiaying Huang

Pennsylvania Yellow Dot Program

Pennsylvania's Yellow Dot Program was created to assist citizens in the "golden hour" of emergency care following a traffic crash when they may not be able to communicate themselves. Placing a yellow dot in your vehicle's rear window alerts first responders to check your glove compartment for vital information to ensure that you receive the critical medical attention you need.

The program is a cooperative effort among the Pennsylvania Departments of Transportation, Health and Aging; the Pennsylvania State Police; the Pennsylvania Turnpike Commission; first responders and local law enforcement.

Participants complete a personal information portion in the booklet, which includes the participant's name, contact information, emergency contact information, medical history and medications, allergies and the participant's doctors' contact information. A photo, showing only the participant's head and shoulders, is then taped on the spot allocated in the booklet. Place the completed information booklet, with the attached picture, into the vehicle's dashboard glove compartment.

The yellow dot decal provided in the program kit is placed in the lower left corner of the vehicle's rear window. The top of the sticker should be no higher than 3.5 inches from the bottom of the window. This decal alerts first responders that vital information can be found in the vehicles.

For more information on Pennsylvania's Yellow Dot Program or to request a kit, visit www.YellowDot.pa.gov, or call the PennDot Sales Store at 717-787-6746.

NEWS FROM THE EMMAUS HISTORICAL SOCIETY

563 Chestnut St., Emmaus, PA 18049 | 610-966-6591 | www.emmaushistoric-pa.org | emmaushist@ptd.net
Open Saturdays Noon to 4:00 p.m. or by Appointment

The Emmaus Historical Society holds monthly meetings and programs on the third Wednesday of the month, except in January, July and August, at 7:00 p.m. at St. John's Lutheran Church Parish Hall, 5th & Chestnut Streets, Emmaus. Programs are open to the public.

UPCOMING PROGRAMS AND EVENTS

September 17, 2014 – "1959 Centennial". Hear about and see memorabilia on the Queen's Ball, kickoff dinner, exhibits and time capsule events.

October 15, 2014 – "Alice Reiner-Lady Wanderer". Betty Krauss portrays and tells the story of Alice Reiner who walked and lived off the streets of Emmaus and nearby communities.

November 19, 2014 – "John and Marlene Herbein-Antique Tools & Collectibles". John and Marlene present history and display their antique tool collectibles.

December Events – Watch for the Borough Winter Newsletter for our details on Holiday Cheer in Emmaus and Old Fashioned Christmas.

Capital Campaign News And Our New Building 218 Main Street

There are ways you can help us complete some required renovations before we can open our new location. Your contributions to our capital campaign will support the revival of a historic Emmaus building to preserve Emmaus history and artifacts for our community. Won't you help us? Please send your donations to 563 Chestnut Street, Emmaus, PA 18049 and in your thank you letter you will receive an early 1920's postcard reproduction of our new museum as a token of our appreciation. All contributions in any amount are greatly appreciated and are tax deductible. Those contributing \$500.00 or more will receive an engraved brass plate to be displayed in the new museum. Don't miss your opportunity to purchase the Moravian Walking Tour and Guidebook of the Lehigh Valley, a special publication by the Moravian Historical Society. This beautiful booklet features walking tours of Moravian Nazareth, Bethlehem and Emmaus. When purchased through the Emmaus Historical Society, a portion of the purchase price benefits our Capital Campaign Fundraising efforts!

NOT A MEMBER YET? The Emmaus Historical Society welcomes new members to share our mission of preserving the history of Emmaus. Once you become a member, you are welcome to join our volunteers on committees, special events or in areas that interest you. Membership forms are available on our website and in the museum.

EMMAUS SOUVENIRS Our museum store in the Society offers many gift ideas of souvenirs and Emmaus memorabilia to purchase at reasonable prices. To name a few, you will find Emmaus commemorative ornaments, postcards, firemen's parade of 1949 booklet and DVD, World War II Emmaus Veterans Book, 2009 Anniversary commemorative book and our publication of the reading of Northwood Cemetery in Emmaus.

VISIT THE 1803 HOUSE

A VERY MERRIE HALLOWEEN at the 1803 House will be held on Saturday, October 4, 2014 from 10:00 a.m. to 3:00 p.m. This FREE, rain-or-shine event is the major fund-raiser for the 1803 House, and all proceeds are used to maintain and preserve this beautiful historic home for the community to enjoy as a museum to keep the past alive.

Most of our favorites from last year will be featured again this year: the 1803 House open for tours, Smokin' Smitty's pulled pork dinners, Sweet Memories confections and desserts, Eagle Point Farms "Harvest Tent" selling local fall produce and plants, Sweet Granny's Kettle Korn, live alpacas, weaving demonstrations, juried crafts and art for sale, apple dumplings, a haunted gingerbread house display, and a baking contest. New for this year is a Silent Auction, where samples of our crafters' work and other unique gifts will be available for auction. A large children's tent is featured behind the house with a great assortment of activities: Halloween storytelling by local author and artist Andi Metz, pumpkin decorating, face painting, fall crafts, a costumed Halloween parade, and a visit by the Wildlands Conservancy with their "Scary Wild Creatures".

Please check our newly updated website www.1803House.org for more information on "A Very Merrie Halloween" and the 1803 House.

Meet Daniel Sell, Borough of Emmaus Fire Inspector

Daniel Sell

The Borough of Emmaus is excited to welcome Daniel Sell as the Borough's new fire inspector. Mr. Sell comes to the Borough with a wealth of knowledge and experience in the firefighting field. Mr. Sell attended Lehigh University and was hired as a City of Allentown firefighter, where he worked for 33 years until his recent retirement in 2010. During his tenure in Allentown, Mr. Sell served 11 years as the Assistant Fire Chief and Chief Fire Marshal. He served as the city's fire inspector for 10 years. Mr. Sell has specialized in inspections and fire prevention for the past 20 years.

Mr. Sell is a state-certified fire inspector, Building Code Official, Mechanical inspector and plans examiner, commercial plumbing inspector and plans examiner, building inspector and plans examiner, and accessibility inspector and plans examiner and now serves as the Borough of Emmaus Fire Inspector. He served as an adjunct professor as a fire safety instructor for Northampton Community College for 6 years.

In his free time, Mr. Sell enjoys riding motorcycles, exercising, and gardening. Please join us in welcoming Daniel Sell to the Emmaus Community.

News from the Emmaus Fire Department

Fire Prevention Week is October 5th to the 11th! Just a reminder when you change your clock batteries, also remember to change your smoke detector batteries. Check to see if there is a date on your smoke detector, the older smoke detectors usually only last 6 years. Is it time to replace your smoke detector? You may want to consider replacing your smoke detector with a long life (10 year) battery. Remember smoke detectors should be checked once a month.

IN CASE OF FIRE – First Thing – Don't Panic

Open doors carefully, only after feeling them to see if they are hot. Stay close to the floor as smoke and hot gases rise. Breathe through a cloth and take short, shallow breaths. Follow your pre-planned escape route. Remember, being prepared could save your life and those you love!

Fall is right around the corner and with colder weather coming we close our windows and turn on our heat. Now is the time to have your furnace serviced to avoid any problems over the winter. If you have a fireplace or wood stove, you should get your chimney cleaned on a regular basis.

Also important now that the windows are closing is to make sure to have a working Carbon Monoxide detector. Carbon Monoxide is a by-product of incomplete combustion of natural gas, propane, gasoline, coal, oil, kerosene, or wood. Did you know you can get carbon monoxide from automobiles, unvented appliances such as an oven, space heater, stove, barbecue grill and gasoline engines as well as ventilated appliances such as your furnace, gas dryer, hot water heater and fire place? If your Carbon Monoxide detector alarms, you should get everyone out of the house immediately and call 911. Do not open windows or doors to let in fresh air, the Fire Department has special instruments that can detect Carbon Monoxide and we need your home to be kept closed until our arrival.

Emmaus Ambulance Subscription Notice 2015 Subscription/Donation Notice

The Emmaus Ambulance Corps needs the support of our residents with your yearly donation. This donation is used to purchase new state of the art lifesaving equipment and supplies to keep up with the changes in emergency care. Please consider donating through our subscription program this October, as the number of subscriptions has been decreasing yearly. A full explanation of your benefits is provided in the subscription notice. Please call the Ambulance Corps' business office at 610-967-5615, if you have any questions concerning the subscription form or visit the Ambulance Corps office located at 100 N. 6th Street, Emmaus, PA for assistance filling out the form.

If you don't receive a notice in October, please pick one up at the Ambulance Corps or Borough Hall before the New Year begins.

EARTH DAY 2014 RESULTS – Thank You for Keeping Our Community Beautiful

On April 25, 2014 about 125 residents participated in the 2014 Emmaus and Upper Milford Township Advisory Council's Earth Day Cleanup event at Emmaus Community Park. Although the weather was cool, groups assembled throughout the morning to clean up the litter along local roadways, with the following items collected:

- 84 (30 Gallon) Bags of Garbage
- 20 (30 Gallon) Bags of Recyclables
- 1 Full Sofa
- 4 (30 Gallon) Bags of Plastic Car Parts from Accidents

In addition, the Earth Day Event also featured an electronics recycling opportunity for residents to safely recycle items like televisions, cell phones, microwaves, computers, air conditioners, and batteries. Items were accepted at Emmaus Community Park from 9:00 a.m. until Noon. A total amount of 5,700 lbs. was collected.

The event began with coffee and donuts and concluded with hot dogs and chips served to all the volunteers. Please email eacinfo@uppermilford.net or look for the Environmental Advisory Council on Facebook for updates about the 2015 event!

EAC Vacancies - The EAC is actively looking for three new members to serve on the Environmental Advisory Council. Currently there are three vacancies on the EAC, two representing the Borough of Emmaus, and one for Upper Milford Township. Participating is easy – just plan to come to our monthly meetings and help out as your schedule allows. If you have the time and interest in preserving the health of our local environment, please contact the Borough or Township for details on how to apply for appointment to the EAC!

COMPOST SITE HOURS OF OPERATION

September 24 through October 11

Wednesdays, 7:30 a.m. to 7:30 p.m. or dusk

Saturdays, 8:00 a.m. to 4:00 p.m.

October 20 through December 6– Leaf Collection & Yard Waste Drop-Off

Monday, Tuesday, Thursday & Friday, 7:30 a.m. to 2:00 p.m.

Wednesdays, 7:30 a.m. to 7:30 p.m. or dusk

Saturdays, 8:00 a.m. to 4:00 p.m.

We only accept organic yard waste. No lumber, root balls with dirt, garbage, dirt, building materials, etc. is allowed. When wood chip and/or compost is available, Public Works personnel will load trucks and trailers on Wednesdays after 3:00 p.m. and on Saturdays.

Real People, Real Lives, Changed by God.

LEHIGH VALLEY Baptist Church

Watch Sunday!
10:30 AM

4702 Colebrook Ave. Emmaus, PA 18049 (610) 965-4700

www.lvbaptist.org

Sunday School.....9:00 AM
Sunday Morning.....10:15 AM
Sunday Evening.....6:00 PM
Wednesday.....7:00 PM

Borough of Emmaus - Established 1859

NEWS FROM THE EMMAUS SHADE TREE COMMISSION

ASHES TO ASHES: Shade Trees Under Siege

The American Chestnut, once the towering colossus of forests in the eastern United States, was brought nearly to extinction by a pathogenic fungus in the early years of the 20th century. A few decades later, the American Elm was under attack by Dutch Elm disease; the mortality rate was especially high in cities that had lined their streets with nothing but Elms.

Today the tree under siege is the Ash, and the threat comes from a small Asian insect called the Emerald Ash Borer.

THE CULPRIT. Emerald Ash Borer (EAB) was first spotted near Detroit in 2002, probably arriving from Asia as a stowaway in the wood of a shipping pallet or crate. The larvae of these small beetles burrow into the bark and wood of Ash trees, usually killing the trees in two to five years. They attack all species of Ash but are especially hard on native green Ashes, with a kill rate near 100 percent. Since 2002, EAB has spread to 23 states and Canada, killing an estimated 50 million trees. The first confirmed sighting in Pennsylvania was in 2007.

THE VICTIM. Ashes are popular deciduous trees for home landscapes because they grow fairly quickly and tolerate a wide range of soils and weather extremes. Mature trees reach 50 or 60 feet, or even taller in the wild. Ash wood is prized for tool handles and baseball bats. Although Ashes are not as common in Emmaus landscapes as they are in other communities, a stroll through our Borough reveals the occasional Ash, including five street trees located in the 600 block of Chestnut Street.

THE EVIDENCE. You probably won't see the insect itself; your first clue that EAB has burrowed into a tree is sparse foliage and dead branches in the tree's upper canopy. The tree may sprout many green shoots from its trunk or lower limbs, and you may notice vertical splits in the bark. Increased woodpecker activity is a sign that insects are burrowing just below the bark.

THE DEFENSE. Because a healthy tree is better able to ward off pests, do whatever you can to keep Ash trees healthy. Water trees during times of drought. Keep lawnmowers and string trimmers from damaging the bark. Don't top trees. Some arborists recommend chemical treatments against the insect, but because these are expensive, highly toxic, and often ineffective, they should be considered only for the most valuable and historic trees.

THE NEXT STEP. Over the next decade, Ashes will begin to disappear from Emmaus. Act now to begin the replanting process. Good replacement trees for Ashes include Ginkgo, European Beech, many types of Oak, Littleleaf Linden, Honeylocust, Kentucky Coffeetree, American Hophornbeam, Hackberry, and the new disease-resistant varieties of American Elm. To minimize the effects of tree diseases and pests, arborists recommend that communities plant a diverse assortment of trees with no single species representing more than 10 percent of the total.

*Emerald Ash
Borer.*

For questions regarding trees or the Emmaus Street Tree Ordinance, contact any member of the Shade Tree Commission: Reds Bailey, 610-966-4044; Linda Destan, 610-965-8270; and Doug Hall, 610-967-2304.

S

Schantz Funeral Home, P.C.

Dustin M. Grim, Supervisor
H. Walker Schantz, Funeral Director
Ryan G. Foust, Funeral Director

250 Main Street
Emmaus, PA 18049
p 610-965-2421
f 610-967-4346
schantzfh@hotmail.com
www.shantzfh.com

501 Broad St.
Emmaus
Mon.-Thurs. 4pm-2am
Fri.-Sun. Noon-2am

Volpe's
SPORTS BAR

1926 W. Tilghman St.
Allentown
Open Every Day
Noon-2am

Happy Hour
Mon-Fri
4pm-6pm

1/2 Price Apps
\$2 Domestic
Pints

610-965-0311

www.volpessportsbar.com

Curbside Leaf Collection

The Borough of Emmaus will begin its 2014 Curbside Leaf Collection Program on Monday, October 20, 2014, continuing through Friday, December 5. The Borough is unable to set specific pick-up dates for leaf pick-up for individual streets throughout the town, however, the Public Works Department will collect leaves Monday through Friday, with a minimum of three collections throughout the Borough throughout the above time period.

- **Please rake all leaves to the curb.** The Public Works Department will not empty bags or other containers; this is the responsibility of the resident. Branches, shrubbery, grass, garbage, and other building materials will not be picked up.
- **Leaves will not be collected on private property.** If leaves are not in place when the crews go by, they will be picked up on the following round through the Borough. No "return trips" will be made to pick them up.
- **Do not place pieces of wood, steel, rocks, or concrete on the leaves to hold them down.** These objects will cause damage to the leaf pickup units and put them out of service at a great expense of time and money to the Borough and its residents.
- **To help facilitate the picking up of the leaves, please keep all vehicles away from the area where the leaves are piled.** The Public Works Department will not rake piles of leaves out from between parked cars or from under them.

For questions regarding leaf collection, please contact the Public Works Department at 610-965-9288.

Voting Districts – ELECTION DAY IS NOVEMBER 4, 2014

1st District.....	Moravian Church – 146 Main Street
2nd District	Ridge Manor – 333 Ridge Street
3rd District	Rodale Energy Center – 1134 Pennsylvania Avenue
4th District	Central Fire Station – 100 North 6th Street
5th District	Faith Presbyterian Church, 2002 N. 2nd Street
6th District	Emmaus High School – 800 Pine Street

If you have any questions about your voting precinct, please call Lehigh County Voters Registration at 610-782-3194. Be sure that you are registered to vote at least 30 days before Election Day.

WESLEY WORKS[®]

REAL ESTATE

We live here. We buy here. We sell here.

610.928.1000 | wesleyworksrealestate.com | 500 Chestnut Street, Emmaus

PA License #: RB066717

Borough of Emmaus
28 South 4th Street
Emmaus, Pennsylvania 18049

PRSR STD
U.S. POSTAGE
PAID
HARRISBURG, PA
PERMIT NO. 609

hometownpress

This Community Newsletter is produced for the
BOROUGH OF EMMAUS by Hometown Press
215.257.1500 • All rights reserved®

To Place An Ad Call Mr. Kim Kriebel At Hometown Press • 267-371-2833

*Thank
You!*

A Special Thank You to Our Business Sponsors

This publication is produced at no cost to the Borough of Emmaus residents thanks to the generous sponsorship of the businesses listed throughout the newsletter. The Borough recognizes these businesses as community supporters, and encourages residents to also support these local businesses with their patronage.

WENTZ HARDWARE & WENTZ HOME IMPROVEMENTS

General Contracting • 100% Satisfaction Guaranteed

DECKS

ADDITIONS

BATHROOMS

KITCHENS

We Do It All • Fully Insured • A Name You Can Trust

Electrical • Roofing • Siding • Masonry • Decks • Additions • Painting/Wallpaper

225 Main St
Emmaus, PA 18049

Mon-Fri 7am-6pm; Sat 8am-5pm • Sun 10am-2pm

610-965-6078

Contractor registration #PA023064

ryankaz8@gmail.com

www.wentzhardware.com

www.wentzhomeimprovements.com