

**SUPERVISORS**

John N. Diacogiannis  
*Chairman*  
610.865.4410

Glenn R. Walbert  
*Vice Chairman*  
610.865.5170

Dr. Frank T. Colon  
610.865.6432

John D. Nagle  
610.837.3162

Stephen R. Salvesen  
610.865.6658

**TOWNSHIP OFFICE**

3630 Jacksonville Road  
610.866.1140  
610.758.9116 Fax  
hanover@enter.net  
www.hanovertwp-nc.org

**Township Manager**

John J. Finnigan, Jr.

**Secretary-Treasurer**

Stacy C. Milo

**Assistant Secretary-Treasurer**

Lori A. Stranzl

**Public Works Director**

Kevin T. Healy

**Zoning Officer**

Yvonne D. Schoenly

**Community Relations Director**

Margaret Giordano

**Newsletter Submission**

hanover@enter.net

**Information deadline  
for the next newsletter  
October 12, 2007**

**COMMUNITY CENTER**

3660 Jacksonville Road  
610.317.8701  
610.317.8704 Fax  
HTCC@enter.net

**Recreation Director**

Cathy Heimsoth

**Assistant Recreation Director**

Fran Taglang

# Hanoverview

A NEWSLETTER PUBLISHED BY HANOVER TOWNSHIP, NORTHAMPTON COUNTY, PENNSYLVANIA

## POLICE BUILDING

### F A C T S

Since Hanover Township purchased the former State Farm Claims Center on Brodhead Road much has been printed in *The Express-Times* and *The Morning Call*. Some of it has been accurate and some has been very misleading. The facts are:

In 1995 the Borough of Bath and the Townships of Lower Nazareth and Hanover joined forces in forming the Colonial Regional Police Department (CRPD). Since its formation the department has called the basement of the Bath Municipal Building (a former Northampton Area School District facility) its headquarters. The facility lacks almost all the functional areas of a police facility. As a "temporary" solution for a police facility the premises were adequate.

Immediately following the formation of the CRPD, former chief Daniel Spang began searching for a more suitable location. Two or three feasibility and design studies were undertaken to develop plans for a state of the art police headquarters. Those initiatives progressed no further than discussion and paper documents. The discussions and feasibility studies continued under current chief Roy "Buzz" Seiple.

In the fall of 2005, at the suggestion of Chief Seiple, the then chairman of the Colonial Regional Police Commission (CRPC) and Lower Nazareth Supervisor Pat Murphy, Lower Nazareth Township Manager Timm Tenges and Jay Finnigan from Hanover Township attended a police facility design and cost factoring seminar in Florida presented by the National Chiefs of Police Association. Based on the knowledge gained at that seminar it was estimated that a police facility to house the CRPD would be approximately \$4-5 million dollars depending on land acquisition costs. Both Hanover and Lower Nazareth were also

involved in discussions with developers to secure land for a police facility.

In early 2006 at the suggestion of Chief Seiple the CRPC began to look at the State Farm building on Brodhead Road when it was placed on the market for sale. After a review by the Hanover Township Solicitor's Office, Hanover Township purchased the building for \$1,375,000. The Board of Supervisors purchased the building because the legal review provided by the Solicitor's Office indicated that a Second Class Township (Hanover or Lower Nazareth) could not own real estate outside their municipal boundaries. Additionally, the Hanover Board of Supervisors examined the acquisition costs and remodeling of the building in comparison to building a new facility and realized a substantial costs savings was possible. Since purchasing the building on Brodhead Road the Board of Supervisors has worked openly and diligently with the Borough of Bath and Lower Nazareth to come to an amicable solution as to ownership and operation of the "new" facility for the CRPD.

In November of 2006 the Hanover Township Board of Supervisors notified the Colonial Regional Police Commission via a letter that it was Hanover's intention to leave the CRPC and CRPD on January 1, 2008 if a solution could not be reached relative to 248 Brodhead Road. The letter was forwarded in order to insure the following: 1.) that Hanover met

*continued next page*

248 Brodhead Road Building


## FACTS continued

the requirement of notification one year in advance of a contemplated withdrawal – per the CRPC Articles of Agreement; 2.) Hanover would be able to establish their own police department and have it operational by January 1, 2008 in order to maintain police protection for its residents and business community; and 3.) Hanover taxpayers would not be financially responsible for two police departments on January 1, 2008 should a solution not be reached.

With the above three points always in mind the Hanover Township Board of Supervisors continued to negotiate in good faith with representatives from Bath and Lower Nazareth for a solution to their differences. We established two milestone dates for responses from Bath and Lower Nazareth, neither which were met. Even though the deadlines were not met, the Hanover Board of Supervisors' continued their efforts to reach a solution with their police partners, remembering their ultimate responsibility of providing police protection for Hanover January 1, 2008.

In June of 2007 Hanover and Lower Nazareth reached tentative agreement relative to the ownership, operation and maintenance of a municipal police facility on Brodhead Road and Hanover has notified the CRPD of its intention to remain a part of the CRPD and CRPC should all documents be executed.

As of the printing of this edition of the Hanoverview the bidding process is underway for the renovations to the Brodhead Road facility. Additionally, negotiations are ongoing with the County of Northampton to move Magisterial District 03-1-04 into the building to occupy approximately 3,200 square feet.

## OLDIES DANCE TO BENEFIT STAR OF BETHLEHEM FESTIVAL


The Star of Bethlehem Festival is coming to town. This new event will be a unique blend of two previous events, The Rose Garden Children's Festival and the Christmas City Fair. It will be an exciting, educational and entertaining four days beginning May 15 through May 18, 2008. Located in downtown Bethlehem between Main & Spring Streets, children will have the opportunity to hone their artistic talents and explore the wonders of the world around them by participating in the various art and science workshops and demonstrations throughout the festival. All visitors will be able to browse amongst the many crafters and artisans who will be displaying & selling their unique merchandise. Great food, thirst quenching beverages and fantastic entertainment will round out this wonderful new event. An Oldies Dance will be held Saturday October 13, 2007 at Van Bittner Hall in the United Steelworkers building, adjacent to City Hall. Mark your calendars to enjoy a wonderful evening of great music. The cost is \$15 per person, \$25 per couple and includes food, beer, soft drinks and great music. Proceeds will benefit The Star of Bethlehem Festival. Contact Tom or Linda Merkel at 610-694-8766 for tickets or information. And continue to read the HANOVERVIEW for additional news and updates about this unique, exciting and educational event for the whole family.

## SOBRIETY CHECKPOINT

Members of the Lehigh Valley D.U.I. Task Force (Lehigh Township, Walnutport & Nazareth Borough Police Departments) participated in a sobriety checkpoint on Airport Road at the intersection of Orchard Lane. The checkpoint commenced at 10:00 p.m. on June 23rd and concluded at 3:00 a.m. on the 24th. During that period 9 individuals had blood drawn for testing (7 had Blood Alcohol Content over the legal limit and the CRPD are still waiting for the results of two that were tested for marijuana); 2 of the 9 who had blood drawn also had illegal drugs or drug paraphernalia in their possession; 1 other was arrested for just being in possession of illegal drugs; 11 others were driving with alcohol in their system - 6 of these 11 drivers although not legally intoxicated, had a high enough blood alcohol level that alternative transportation was found for them; 1 citation was issued for under age drinking; 1 traffic citation was issued for junior license violation; 1 traffic citation was issued for inspection violation; 1 traffic citation was issued for driving with expired driver's license; and 1 traffic citation was issued for driving with a suspended driver's license.

CRPD Officers participating were Chief Seiple, Deputy Chief DePalma, Sergeant Melinsky, Detective Horvath, Officer Enstrom & Officer Templeton.


*Vehicles stopped during sobriety checkpoint.*


*Individuals being processed at sobriety checkpoint*

## Budget Debate Persists

A Column By:

Representative Craig A. Dally

138th Legislative District


Typically, my summer column for the Hanover Review would feature a report on the state budget. This year, however, as the deadline for this edition approaches, the General Assembly remains embroiled in an especially heated debate over the 2007-08 fiscal plan.

The lowlight of this year's budget debate was the governor's furloughing of nearly 25,000 state workers. There are several reasons - some philosophical, some political-- this has been an especially difficult budget to enact. On the one side there are those who believe the state needs to rein in spending, decrease our borrowing and reduce the debt. Then there are those who believe the more money the government has to spend the better. Essentially, it comes down to the degree to which state government should be involved in our lives. The decisions that we make now regarding Pennsylvania's finances will affect generations to come. That's why I agreed to chair a task force formed earlier this year to study Pennsylvania's debt, spending and borrowing.

In the four budgets enacted under Gov. Ed Rendell, spending has increased by \$1.2 billion, more than the Ridge-Schweiker Administration did in eight years. What is more disconcerting is that

this growth has taken place during a period in which the state has seen a \$1.4 billion increase in federal funds, which should help lessen the need for spending more state taxpayer's dollars. Unfortunately, in the task force's view, the governor seems intent on increasing the Commonwealth's borrowing and debt. Recently, as part of the budget negotiations, he encouraged an increase in borrowing for both the Jonas Salk Legacy Fund and the Redevelopment Assistance Capital Project debt limit. These may be worthy projects but we must question how much debt we should burden our children and grandchildren with in order to fund them.

As the final touches were put on the state budget, Pennsylvania had a \$650 million revenue surplus. Pennsylvania's government should live within its means in much the same way as residents of Hanover Township are expected to live within their means.

Monday evening, July 9, the governor announced a tentative budget agreement and that the furloughed employees could return to work. The agreement included no new or increased taxes and an understanding that the governor's ambitious and costly energy independence scheme would be studied at a special session of the General Assembly in September.

As I prepare this column on July 13, legislators still haven't voted on a budget plan. When the House and Senate agree to a plan and the governor signs it, I will post details on my Web site, [CraigDally.com](http://CraigDally.com).

*(Ed. Note: Gov. Rendell signed the budget into law June 19th.)*

## A New Eagle...

### DAVID MATTHEW ANTHONY


On Saturday, June 30, 2007 David Matthew Anthony was awarded his Eagle Scout at a Court of Honor held by Troop 352 at Notre Dame Church in Bethlehem.

For his Eagle Project, David replaced the Classroom American Flags with new Flags at Liberty High School. He presented a PowerPoint® Presentation to Teen Works a United Way Organization to obtain funding. He organized the troop to collect the old flags and install the new flags. Finally he organized a Flag Retirement Ceremony, to properly dispose of the flags. At the ceremony Representative Steve Samuelson and Liberty Principal Dr. Dean Donaher offered remarks.

David held leadership positions in Troop 352 as a Patrol Leader & Assistant Senior Patrol Leader.

David recently graduated from Liberty High School where he was a member of the Chess Team. He plans on attending Lehigh University in the fall and major in Political Science.

David is the son of Michael and Susan Anthony and the brother of Eagle Scout Stephen, Rachel & Leah.


## Fire Company News

By Mindy George


The officers and members of the Hanover Township Volunteer Fire Company #1 would like to thank all of the residents of Hanover Township Northampton County for their continued financial support of the fire company fund drive. We are always looking for interested people to join the fire company to serve in some type of emergency responder capacity. Please do not feel that you might be too old to join us, we accept all interested individuals.

As of the end of May 2007, the fire fighters have responded to 157 emergencies; the emergency services (ambulance) personnel have responded to 321 emergencies and the fire police have responded to 92 emergencies. Without the dedication of the members of the fire company and their families the residents of Hanover Township would not have the first rate fire company.

The fire company purchased 2 AED (Automatic External Defibrillators) with memorial funds and they were placed on Heavy Rescue 1541 and Engine 1512. The AED's permit trained firefighters and ambulance personnel to restart someone's heart in conjunction with CPR. Our members continue to serve the residents of Hanover Township when emergencies arise.


## United States Military Academy Appointee Nicole Catherine Veltri

The President of the United States and the Secretary of the Army are pleased to announce that the United States Military Academy has accepted Nicole Catherine Veltri.

In his letter of appointment, the West Point Superintendent, Lieutenant General F.L. Hagenbeck wrote, "Congratulations! Your appointment to the Class of 2011 is an extremely noteworthy accomplishment. In gaining admission, you have demonstrated an exceptional potential for future service to your country and fellow citizens. West Point's education and training programs will give you the opportunity to develop that potential fully."

Nicole resides on Ashley Lane with her parents John & Pat and her sister Nicole & brother Dylan. Her older sister Jessica Veltri Stocker, is currently serving in the United States Army as a Special Agent with the Army's Criminal Investigation Command.


*Township resident Liberty High School graduate Nicole Veltri will attend the United States Military Academy at West Point this fall. Nicole was one of several students nominated by Congressman Charlie Dent to attend one of our highly selective service academies.*


## Providing Tax Relief for Working Pennsylvanians

A Column By:

Senator Pat Browne

16th Senatorial District


I am extremely pleased to report that Governor Ed Rendell recently signed Senate Bill 218, a bill I introduced to bring about significant reforms to the Emergency and Municipal Services Tax. Act 7 of 2007 enacts essential changes to make this tax assessment more user-friendly, especially for low-income workers. It ends the lump-sum maximum payment of \$52 and sets specific restrictions on how taxing entities may use revenues raised by the levy. It also requires that the tax be withheld on a payroll-period basis with a maximum deduction of \$1 per week. Those earning \$12,000 or less per year are exempted from paying the tax.

Many municipalities adopted the Emergency and Municipal Services Tax at the maximum rate of \$52 per year and withheld that amount in one lump sum, which created a tremendous finan-

cial burden for many lower-income workers. In some cases, workers saw a huge portion of their paycheck disappear to pay the tax. That will no longer happen under Act 7. Low-income workers will be exempt from paying the tax and everyone else will see the deduction reduced to \$1 per week.

The new law renames the tax as the "Local Services Tax" and requires that a minimum of 25 percent of the total revenue collected must go to support emergency services including police, fire and emergency medical services operations. The bill permits the remaining revenues to be used for the following specific purposes:

- ❖ Road construction and maintenance;
- ❖ Property tax reduction; and/or,
- ❖ Property tax relief through the use of homestead/farmstead exemption.

The enactment of Act 7 brings to a close a long process that has taken months to complete. This reform ensures that municipalities will receive revenues to support essential services, while easing the burden on working Pennsylvanians.


## CRPD'S NEWEST OFFICER

### CRPD's Newest Officer

Colonial Regional Police Department would like you to meet their newest officer Andrew Laudenslager. Officer Laudenslager joined the Colonial Regional Police Department in January of 2007. He passed a long list of requirements and was at the top of the list of over 200 applicants. Officer Laudenslager is a graduate of Parkland High School and attended Bloomsburg University where he earned a Bachelor's Degree in social sciences with dual minors in criminal justice and psychology. Officer Laudenslager currently lives in Allentown and is looking forward to serving and protecting the community. The Colonial Regional Police Department is proud to welcome Officer Laudenslager to their agency.

## SUMMER BLOOD INVENTORY LEVELS OF PARAMOUNT CONCERN

**Historical summer decreases prompt Blood Center to issue call for donors; Stable blood supply critical to patient care in area hospitals.**

In an effort to off-set traditional summer blood shortages, officials at Miller-Keystone Blood Center are encouraging all eligible blood and platelet donors in our region to roll up their sleeves and donate the gift of life.

"Miller-Keystone Blood Center is the only blood supplier to our regional hospitals," says Joseph Yelo, Vice President of Administration, noting that the Center needs approximately 450 blood donors to walk through its doors every day, in order to meet patient needs. These blood products are required to care for premature infants, trauma or burn victims, surgery or cancer patients.

"During the summer months, increased travel, family vacations and holiday activity, combined with accidents and other illnesses, lead to a sharp decline in blood and platelet donations. But while donors may take a vacation, accidents and illness do not. Our hospitals require blood products every minute of every day, 365 days per year," Yelo explains.

"Most people do not think about the importance of having sufficient supplies of blood available until they or a family member need it," adds D. Kip Kuttner, D.O., Medical Director. "Unfortunately when that happens, we do not have time to begin the recruitment process - we need the right blood type then and there."

"From Memorial Day through Labor Day, our community hospitals will require more than 17,100 blood donations in order to treat their patients," Kuttner continues. "Unfortunately, blood collections during this time are expected to yield only approxi-

mately 13,000, a difference of 4,100 donations. Who will make up this difference?"


"The Blood Center is appealing to donors of all blood types to schedule a summer donation at this time, to help ensure that patient care at our area hospitals is not compromised, and to prevent the declaration of a more serious blood emergency in the coming weeks," Kuttner concludes, suggesting that individuals who traditionally donate at their work-place, high school/college, or another location consider scheduling an additional donation at one of the Center's fixed sites.

Donating blood is completely safe and easy, and takes less than one hour. In order to donate, individuals must 17 years of age or older, weigh a minimum of 110 pounds, and be in general good health; they must not have donated in the past eight weeks. All donors are also required to provide valid identification, which includes a Miller-Keystone Blood Center Donor Identification Card, or a photo ID that comes from a federal, state, county, city, municipality, workplace or school.

Individuals registering to donate at one of the Miller-Keystone's donor centers will also be eligible for a variety of summer raffles, including free gas gift cards and free Musikfest concert tickets; they may schedule an appointment to donate at any of the Blood Center's Lehigh Valley fixed sites, including:

- **Allentown:** 1255 S. Cedar Crest Boulevard, Suite 1300
- **Bethlehem (Hanover Township):** 1465 Valley Center Parkway
- **Easton:** Chrin Commons Building, 2925 William Penn Highway, Suite 105

Donors may also inquire as to whether a blood drive is being held in their region, or refer to the Blood Center's web site at [www.GIVEaPINT.org](http://www.GIVEaPINT.org), for a monthly listing of area blood drives, and for other blood donor special events. For more information or to schedule an appointment, call the Blood Center at 610-691-5850.


*Celebrate Halloween with a few Tricks and plenty of Treats...*

**Hanover's Halloween Parade  
& Community Celebration**

**SATURDAY, OCTOBER 27TH AT 1:00 PM**

Come and enjoy Hanover Township Annual Halloween Parade. The parade will depart Harriet Lane at 1:00 p.m., turn right onto Crawford Drive and left onto Jacksonville Road. Philadelphia Mummers String Bands, a Mariachi Band, an Italian Strolling Band along with our local favorite bands will again return for our entertainment. Enjoy a gigantic 25 foot inflatable Toy Soldier as well as numerous floats. Join us at the conclusion of the parade at the Township Municipal Complex for a community celebration. Festivities will include a complimentary food and refreshments, train rides through the park, clowns and face painters, inflatable and hay rides.

If your group or organization would like to participate or if you're interested in volunteering, please call 610-866-1140.

## GARAGE & YARD SALES

On March 14, 2006 the Board of Supervisors adopted Ordinance Number 06-04 which regulates Garage and Yard Sales within Hanover Township. This Ordinance is now in effect and will be enforced.

### § 88-1. Short title.

This chapter shall be known and may be cited as "The Hanover Township Garage Sale Ordinance."

### § 88-2. Purpose.

The rules and regulations as set forth in this chapter are designed to control and restrict garage sales in order to protect the public health, safety and convenience and to restrict such sales to casual and/or occasional occurrences only in keeping with the character of the neighborhood where this activity is carried on and with the Zoning Ordinance of Hanover Township. Editor's Note: See Ch. 185, Zoning. The intent of this chapter is to eliminate repeated, perpetual, prolonged and extended garage sales in residential areas. Such sales, if carried on indefinitely or repetitively, tend to become retail businesses in residential areas and zones, create a nuisance, and violate the zoning regulations of the Township. The provisions of this chapter arise from the need to limit, regulate, restrict and control garage sales. It is not the intent of this chapter to change or amend the zoning laws or transient business laws of the Township.

### § 88-3. Definitions.

The following words, as used in this chapter, shall have the meanings respectively ascribed thereto:

**GARAGE SALE** — The sale or offering for sale of five or more new, used or secondhand items of personal property at any one residential premises at any one time, regardless if such sale or display is indoors or outdoors. Includes all sales in residential areas entitled "garage sale," "yard sale," "tag sale," "porch sale," "lawn sale," "attic sale," "basement sale," "rummage sale," "flea market sale," "moving sale," or any similar casual sale of tangible personal property.

**GOODS** — Any goods, warehouse merchandise, or other personal property capable of being the object of a sale regulated hereunder.

**PERSONS** — Individuals, partnerships, family groups, voluntary associations and corporations. Charitable nonprofit institutions, educational, cultural, or governmental institutions or organizations shall not be defined as persons under this chapter and thus this chapter shall have no application to the same.

**RESIDENTIAL PROPERTY** — All residential dwellings located within any type of zone, zoned area, zoning district, whether or not said areas or zones are residential, business, commercial or otherwise, within the geographic boundaries of Hanover Township.

### § 88-4. Permit required.

It shall be unlawful for any person to conduct a garage sale within the geographic boundaries of Hanover Township without first obtaining a garage sale permit from the Township after filing an application containing the information hereinafter specified.

### § 88-5. Permit application, issuance, fee and duration.

A. An applicant for a garage sale permit shall provide the following information on a written application provided by the Township Zoning Officer:

- (1) The name and address of the applicant;
- (2) The name or names of persons other than the applicants, if any, who will be conducting the sale;
- (3) The date of the proposed sale;
- (4) The date and nature of the most recent past sale;
- (5) The location of the sale site;
- (6) A statement affirming that the goods to be sold belong to the applicant or his household and that said goods have not been

purchased or obtained solely for the sale.

B. Any person who furnishes false information on an application for a garage sale permit is in violation of this chapter and shall be subjected to the penalties hereinafter set forth.


C. The permit fee for any permit to be issued in accordance with this chapter shall be established by the Board of Supervisors and shall be included in its schedule of fees.

D. Issuance. Upon payment of the permit fee set forth above and upon determination by the Zoning Officer of the Township that the application meets all the requirements of this chapter, the Zoning Officer shall issue the permit.

E. Duration. A permit issued pursuant to the terms of this chapter shall be valid only for two consecutive days. No more than two permits shall be issued per calendar year per residential property, except no limitations shall apply to a sale for the purpose of settling an estate.

### § 88-6. Location.

It shall be unlawful for persons to hold a garage sale on property other than their own residential property.


Hanover Township Community Center

# Recreation Update

SUMMER HANOVERVIEW

## Hanover Township Preschool Announces our NEW Breakfast Club and Extended Care for Children Fall 2007


Beginning September 10, 2007

Hanover Township Preschool will be open from

8:00—9:00 a.m. — Breakfast Club and

12:00—4:00 pm — Extended Care, Monday through Friday

Parents must sign up 24 hours in advance for the Breakfast Club and Extended Care. Lunch bunch returns for a full hour as well. Maximum participants apply, so register early on. Payment will be in blocks from 10-50 hours— purchase your blocks of extended hours to be used during the “school” year. Hours will be honored September thru May 2007/08. Minimum of 10 hours purchased— all hours are non-refundable.

**These new programs are open to the public.** Those children who attend another preschool program are invited to participate in any of the extended care programs. Members of HTCC may also take advantage of these programs— parents do not need to remain in the building during these hours.

Child care is still available for members of HTCC from 9-12 daily and 5:30 - 8:30 pm Mon. to Thurs. Policies remain the same for HTCC child care.

### *HTCC Positions available:*

- ★ FT-Assistant Recreation Director - Aquatics & Programs: Candidate must have excellent organizational, communication and interpersonal skills. BS in Physical Education, Parks and Recreation, Sports Management or a minimum of 2 years experience in the previously mentioned fields. WSI/Aquatics Instructor Head Lifeguard or pool supervisor skills necessary. Salary/Benefits
- ★ PT Instructors: Programs are being developed everyday to fill the needs of our community. If you have a talent you would like to share with our community, please contact us. The best programs are usually those that come directly from our community members.
- ★ PT Child Care position- mornings at Hanover Township Community Center; responsible for the safety and care of children ages 18 months to 6 years.

Interested candidate should send resume to Hanover Township Community Center, 3660 Jacksonville Rd. 18017, fax 610.317.8704, or email [cheimsoth@hanovertwp-cc.org](mailto:cheimsoth@hanovertwp-cc.org). Attention: Cathy Heimsoth, Director

### SPECIAL POINTS OF INTEREST:

- ◆ Communities on the Move is under way. We have a much smaller group of participants this year, if you would like to register in the HTCC group, visit [http://www.lvh.org/lvh/Your\\_LVH/Community/COM\\_2007](http://www.lvh.org/lvh/Your_LVH/Community/COM_2007)
- ◆ HTCC Coupon— please share with a friend or join us for a free day pass.
- ◆ Employment opportunities at HTCC— see below!


"I WAS IMPRESSED AND  
UNAWARE OF HOW  
MANY DIFFERENT  
ORGANIZATIONS UTILIZE  
THE FACILITY AS WELL  
AS THE AMOUNT OF  
PROGRAMS OFFERED  
FOR OUR YOUTH!"  
  
SUE LUSHINSKY ,  
TOWNSHIP RESIDENT

## RECREATION UPDATE

Community


Bingo Thursday

HTCC joins local charities in presenting

**Community Bingo**

3660 Jacksonville Rd.

Charities to be announced on the website!

**Early Bird 6:30 pm start time -**

**First Thursday of every month**

**Please join us...fun evening out!**

***No Bingo in August! See you in September!***

## COMMUNITY CENTER HOURS

### Regular Hours

Monday-Friday: 6 am to 10 pm

Saturday: 7 am to 6 pm

Sunday: 11 am to 5 pm

### Summer Hours

(Memorial Day to Labor Day)

Monday-Thursday: 6 am to 8 pm

Friday: 6 am to 8 pm

Saturday: 7 am to 6 pm

Sunday: 11 am to 5 pm

## POOL HOURS

June hours: 12 pm to 7 pm

Monday thru Sunday

July hours: 12 pm to 8 pm

Monday thru Sunday

August hours: 12 pm to 7 pm

Monday thru Sunday

HTCC reserves the right to close due to inclement weather.

Pool closes early for Hanover Stingray home swim meets.


## Hanoverview Coupon - Free Guest Pass

NAME OF GUEST \_\_\_\_\_


- Please stop at the front desk and fill out a guest pass.
- Good for one time use only– all day access to HTCC
- Aerobic schedules can be found at [www.hanovertwp-nc.org](http://www.hanovertwp-nc.org)

Hanover Township Community Center is membership driven. Check out the many different kinds of memberships -Basic/Fitness– short term and yearly memberships available!


## First Strides Hanover– Fall program!

Starting early this year, the fall First Strides program will begin on July 30th. Come out and join the women who are improving their fitness level in this dynamic 12 week program. Registration forms can be found at either [www.hanovertwp-nc.org](http://www.hanovertwp-nc.org) or [www.firststrides.org](http://www.firststrides.org) for multiple locations that offer this wonderful program. **First Strides Hanover– Mondays @ 6 pm**

On June 2, 2007 HTCC hosted our annual Women's 5K event. This is the goal run for all the spring first Stride programs, and we are happy to report that 280 women registered and completed the 5K race!! This is one of the largest women races in the Lehigh Valley. We are very proud to be associated with such a great program and to have the opportunity to offer a fun final run!


A Sea of Pink was seen throughout the morning run!  
Photo by: Jane Serues, Founder-First Strides

Next Race? - **HTCC Annual 5K Run**

**Where: HTCC**

**When: November 10, 2007**

**Time: 9 am**


This annual co-ed run was first started in 1996 on the opening weekend of HTCC. We continue the tradition of offering and celebrating our roots through this annual event. Registration forms are available on the Hanover Township website.

## Late Summer Programs...you won't want to miss!

### Sample Week– Dance w/ Melissa

Introduction to the fun movement of dance.

Ages 3-6 yrs. Old.

Time: 6:30-7:30 pm

When: August 20th-23rd

M,T,W,TH

Fee: Members \$20/ Non-Members \$30

### Saturday Dance program this fall!

When: September 22nd– 12 week dance program w/Recital on Dec. 15th Instructor: Melissa Pieller

Time: 10-11 am

Fee: Members \$65/ Non-members \$75

Melissa Pieller is an accomplished dancer and assistant teacher at a local dance studio. Melissa will be a senior at Liberty High School this fall and will be pursuing a career in education and dance. Melissa trained and participated with Jenn McTigue at our earlier camp session. Her enthusiasm is infectious. Jenn McTigue has moved with her family outside of the area. We will miss her energy and dedication to the young dancers here at HTCC.

**Hip hop dance and other aerobic dance programs are available at HTCC. Please check with the front desk on current schedules.**

**Lehigh Valley Heart Walk - Hanover Township Community Center** is putting a team together for this years HEART WALK. As a START organization, we are working to continue our efforts in keeping our staff and our residents walking towards a healthier lifestyle! You can participate by joining our team and/or donating on line. Questions call Cathy at 610-6317-8701 Go to: <http://heartwalk.kintera.org/faf/home/default.asp?ievent=212234>

**Walk Date: September 16, 2007**

**HTCC Goal: \$1,000 in donations**


*Three Easy Ways to Register*

Family Name \_\_\_\_\_ Address \_\_\_\_\_

Adult First Last

Home Phone \_\_\_\_\_ Work Phone \_\_\_\_\_ E-Mail \_\_\_\_\_

Participant	Description of Membership** Program*	DOB	M/F	Fee (\$)

\*Registrations are on a first come first serve basis.

\*\*Please list all family members and birth dates for membership purposes.

Total Due: \_\_\_\_\_

Method of Payment

CK# \_\_\_\_\_ (circle) VISA MASTERCARD

Cardholders Name \_\_\_\_\_

Acct. Number \_\_\_\_\_

Amount of Payment \_\_\_\_\_

Expiration Date on Card \_\_\_\_\_

Authorized Signature \_\_\_\_\_

**a.** I waive, release, and discharge Hanover Township, and any employees, supervisors, representatives or agents of Hanover Township, from any and all claims or liabilities for death, personal injury, property damage, theft or damages of any kind, arising out of or relating to my activities at, or may travel to and from HTCC. **b.** I agree not to sue Hanover Township or any employees, supervisors, representatives or agents of Hanover Township from any claims made assessed against them as a result of my association with the Hanover Township Community Center and/or my participation in its programs and activities.

**Walk in registrations: M-F 6am-10pm/Sat 7am-6pm or Sun. 1pm-6pm**

**Mail to: HTCC**

**3660 Jacksonville Rd.  
Bethlehem, PA 18017**

**Community Resource Guide**

Hanover Township Community Center is now distributing the Resource Guide to residents and neighbors. This helpful guide has important phone numbers, recreation information, and a host of business information to assist our residents. Please stop by the Community Center or pool to pick one up today. This helpful resource can also be accessed through the township website.

Thank you to those businesses that supported this guide. A second printing is scheduled for January of 2008 and will include even more information than the first publication. Any business interested in being a part of the guide, please contact Cathy @ 610-317-8701.

**Lottery Calendar Sales!****September Fundraiser**

Support HTCC and have some fun at the same time!

June Lottery sales had several winners!  
Congratulations!

- Purchase a random 3-digit numbered ticket for only \$10
- Watch the PA Daily Evening Number from June 1st to 30th
- If your number matches that day, you win the dollar amount listed below:
- Monday, Tuesday, Thursday, and Sunday  
Straight number pays \$25.00  
Boxed number pays \$5.00
- Wednesday and Saturday  
Straight number pays \$50.00  
Boxed number pays \$10.00

Call HTCC for your tickets or pick them up at the Front desk!

Congratulations to the Hanover Pool Lifeguards – On July 7th they successfully completed a surprise drowning drill coordinated by the Hanover Volunteer EMT. Thank you to our township representatives in taking the time to insure the safety of our residents! GREAT JOB!

**New Residents -Welcome Reception**

Hanover Township Community Center is hosting new resident Welcome Receptions on a quarterly basis. Invitations will be sent to new home owners. If you are a new home owner and have not been to a Welcome Reception and would like to attend the next scheduled event, please contact Cathy @ 610-317-8701

## Main Library

11 W. Church St.  
Bethlehem, PA 18018  
610 867-7-3761  
**Mon.-Thurs.: 9 AM-9PM**  
**Friday: 9AM-6PM**  
**Saturday: 9AM-5PM**


## South Side Branch

4<sup>th</sup> & Webster  
Bethlehem, PA 18015  
610 867-7852  
**Mon. & Thurs.: 11AM-8PM**  
**Tues. & Wed.: 11AM-5PM**  
**Saturday: 11AM-2:30PM**

*The library will be closed on Labor Day, Thanksgiving Day, Christmas Eve and Christmas.*

*The library will close at 5 PM on Wednesday, November 21.*

**Family Place** Parent/child workshops are free five week sessions designed to encourage toddlers (ages one to three) to play while their parents interact with their children, other parents, and learn about valuable community resources. For more information visit the library's web site at [www.bapl.org](http://www.bapl.org) or phone 610 867-3761 x499.

Register your children for the daytime preschool **storytimes** or the evening **Teddy Bear Family Story Times**. The first session of Fall storytimes begin mid-September and the second session begins mid-November. Classes are available for infants through pre-kindergarten. The evening family program is offered one night a month at the Main Library. Check the library's web site for more details or phone 610 867-3761 x499. The South Side Branch will host a Halloween party and a Holiday party. Phone 610 867-7852 for info.

**Back to School Book Sale** is scheduled for Thursday, **September 27** from noon to 8PM and Saturday, **September 29** from 10AM to 4PM. Over 15,000 carefully selected books, CDs, videos, and DVDs are arranged by author and subject and available at low prices. The library accepts donations of books and audio visual materials in good condition at the circulation desk during regular library hours anytime throughout the year. The last book sale of the year is scheduled for November 8 and 10. Call 610 867-3761 x259. The book sale web site is [www.bestbooksale.org](http://www.bestbooksale.org).

Phone 610 867-3761x259 for the fall schedule of **computer classes for adults**. Four classes are offered: Introduction to Computers, Searching the Library Catalog, Microsoft WORD®, and Searching the Internet.

Celebrating the written word, **Children's Book Week** introduces young people to new authors and to discover the world beyond their own experience through books. Children's Book Week will be observed November 12-18, 2007. The **Write & Illustrate Your Own Book Contest** entries are due November 17. For rules and more information see the library's web site or phone 610 867-3761 x499.

## Fall Bookmobile Schedule

## Hanover Township

Community Center (Jacksonville Rd.)	Monday	Schedule A&B	3:00-4:00
Stonewood Dr. & Belaire Rd.	Monday	Schedule A	4:05-4:50
Kevin Dr. near Summer Ln.	Monday	Schedule B	4:05-4:50
Monocacy Dr. (Hanover Crossings North)	Monday	Schedule A&B	5:00-5:45
Chesterfield Ln. at Lord Byron Dr.	Monday	Schedule A&B	6:45-8:15
Greenbriar Dr. near Mulberry <b>**NEW STOP**</b>	Thursday	Schedule A	4:45-5:45
Toni Ln. at Crawford Dr.	Thursday	Schedule B	4:45-5:45

*If you have special requests for items not on the bookmobile,  
phone 610 867-3761 x224 or email [info@bapl.org](mailto:info@bapl.org). Please include which stop you prefer.  
Make requests at least one day in advance or by 10 AM of the day of your bookmobile stop.*

Schedule A				Schedule B			
Monday	Tuesday	Wednesday	Thursday	Monday	Tuesday	Wednesday	Thursday
Sept 10	Sept 11	Sept 12	Sept 13	CLOSED	Sept 4	Sept 5	Sept 6
Sept 24	Sept 25	Sept 26	Sept 27	Sept 17	Sept 18	Sept 19	Sept 20
Oct 8	Oct 9	Oct 10	Oct 11	Oct 1	Oct 2	Oct 3	Oct 4
Oct 22	Oct 23	Oct 24	Oct 25	Oct 15	Oct 16	Oct 17	Oct 18
Nov 5	Nov 6	Nov 7	Nov 8	Oct 29	Oct 30	Oct 31	Nov 1
Nov 19	Nov 20	CHANGE	CLOSED	Nov 12	Nov 13	Nov 14	Nov 15
Dec 3	Dec 4	Dec 5	Dec 6	Nov 26	Nov 27	Nov 28	Nov 29
Dec 17	Dec 18	Dec 19	Dec 20	Dec 10	Dec 11	Dec 12	Dec 13
				CLOSED	CLOSED	Dec 26	Dec 27


## INFLATABLE AND STORABLE ABOVE GROUND SWIMMING POOLS AND SPAS

By Yvonne D. Schoenly, Zoning Officer

**H**anover Township reminds residents about the hazards associated with swimming pools. Each year, many children drown or are injured in both swimming and wading pool-related incidents. These incidents are often linked to a lapse in supervision that results in a child falling into the pool. Entrapment hazards which are also present in a pool, such as ladders and filtration systems, may also lead to injuries or death.

What do you know about storable and inflatable above ground swimming pools? These low-cost pools pose a health hazard and are extremely dangerous. Young children and toddlers can easily climb the sides of the pool and the result is the child falls in as the top portion of the inflatable pool collapses. Not only toddlers, young teens and adults are victims of drowning due to entrapment. A 13 year old girl drown when her hair became entangled in the filtration outlet of an inflatable pool, by the time her bother was able to cut her hair free, she had already drown. The pool filtration outlets are positioned low on the sides of the pool and can cause entrapment. Entrapment can occur in any swimming pool or spa. Protective covers for the suction outlets should be installed, and vacuum relief systems are required. Check the consumer report guide before purchasing any pool. Read the manufacturers instructions carefully. Most inflatable and storable pools have warnings on them such as "EMPTY AND STORE SAFELY WHEN NOT IN USE". If you can't empty the pool on a daily basis, install an approved fence with self-closing and self-latching gates and alarms. <http://www.consumerreports.org/cro/babies-kids/inflatable-pool-hazards-605-inflatable-swimming-pool-kid-in-pool/overview/index.htm>


8. An inspection is required prior to the use of an installed swimming pool.

9. A permit is required for each time a swimming pool or spa is re-installed.

### Fencing and Safety Barriers

1. Contact the Zoning Officer to ensure that you meet all relevant laws before installing and filling a pool.

2. Build a fence surrounding all pools, at least 4-ft high, with a self-closing and self-latching gate.

3. Make sure other accesses to the pool, such as patio doors, are locked.

4. Install pool alarms. Alarms are available for above ground, in ground pools and spas. Several types are available at local retail stores such as: Above-Ground Pool Alarms, Underwater Sensor Pool Alarms, Door Pool Alarms, Gate Pool Alarms, Wrist Warn Pool Alarms.

5. Use a solid safety pool cover or a pool alarm as added protection.

6. Do not use solar pool covers to prevent children from falling into pools. A child who falls onto a solar pool cover may become entangled in it and drown.

7. Remove or lock steps or ladders leading to above-ground pools when the pool is no longer in use.

8. Give your swimming pool regular maintenance checks, old or new and contact the pool manufacturer on how you can update and make you pool or spa safer to use.

### Some Safety Recommendations.

1. Always have an adult watching children in and around the pool. Never leave a child unattended, drowning can occur silently in seconds.

2. Always keep young children and children who cannot swim within arm's reach.

3. Children under the age of three, as well as children who cannot swim, should wear a life jacket or an approved personal flotation device whenever they are in or around the pool. Remember, these safety products do not substitute for adult supervision.

4. Make sure lifesaving equipment and a first aid kit are nearby.

5. Keep emergency phone numbers listed at the closest phone to the pool.

6. Take a course on pool safety, first aid and lifesaving skills such as CPR.

7. Always check the pool first if a child is missing.

8. Drain all wading pools after use.

9. Always swim with a buddy.

10. Send children to swimming and water safety lessons, but ALWAYS continue to supervise when they are swimming.

11. Review and follow all instructions for pool accessories, such as: ladders, filters and drains. These accessories pose entrapment and

### Storable Above Ground Swimming Pool and Spa Installation Requirements:

1. A Permit is required prior to the installation of all swimming pools and spas in accordance with the Hanover Township Zoning Ordinance and the 2006 International Residential Building Code Appendix G.

2. A receptacle is required to be 10' to 20' from the pool, GFCI protected, and shall be provided with an in use cover (Bubble Cover).

3. Pool pump and cord shall not be altered in any way.

4. Any underground wires shall be at 12" deep when the circuit is GFCI protected before the conduit enters the ground. If not 18" of cover is required.

5. The receptacle shall be mounted on the house of a structure. A post is acceptable as well (Usually 4' x 4' pressure treated).

6. The pool pump must be listed and labeled for swimming pool use.

7. Existing overhead wires shall be a minimum of 10 feet away, and any underground wires shall be a minimum of 5 feet away (All measurements are made at level line).

entanglement hazards, which may result in a person becoming trapped underwater. Do not allow children to play in or around these objects.

12. Do not leave toys and pool accessories in the pool when it is no longer in use, as they tend to attract young children.

13. Store pool chemicals out of the reach and sight of children.

## Important Tips for Inflatable and Removable Pools and Spas

1. Read all instructions before installing, filling and using the pool.

2. Carry out regular pool maintenance to ensure that all components are working properly and safely.

3. Consider only pools that have filter intake pipes with drain covers. Never use the pool if the drain cover is broken or missing.

4. Have a qualified pool professional inspect the drain cover on your pool to prevent body and hair entrapment.

## What are "POOL ALARMS"

### Above-ground pool alarms

These pool alarms are designed to sound a warning if a child falls into the water. As families enjoy home swimming pools this summer, it is critical to remember the deadly hazards a pool can pose and take every precaution against the tragic possibility of a child drowning. Increasing numbers of pool owners now add pool alarms to the layers of protection that can help prevent a deadly accident.

## Underwater Sensor Pool Alarms

Systems that utilize underwater sensors were also shown to alarm more consistently and were less likely to false alarm. Unlike surface alarms, they can be used in conjunction with pool solar covers. Although the wristband alarm performed well in the study, caregivers must remember to put it on the child and always be concerned that the child has not somehow removed or disabled the wristband. Another problem is that it will alarm when exposed to any source of water, such as tap water.

## Door Pool Alarms

Door alarms are designed for pools that include the house in

some part of or in their entire perimeter. When the door is opened an audible alarm sounds. These alarms, which are turned on and off using a key or a keypad, are either battery powered or use the home's current. They are affordable, easy to install, and provide a warning if the door is opened. They are also useful in detecting intruders. Disadvantages include the fact that they can be unintentionally left off, the pitch of the alarm may be limited, and when adults and supervised children are entering the pool they must be turned off. Additionally, if you have a doggie door the alarm is compromised because children can crawl through the smaller door.

## Gate Pool Alarms

Gate alarms are mounted directly on your pool's gate with two magnetic switches. These alarms, which are battery powered, activate when the gate is opened and the electrical field is broken. There is an override button that can be pressed by an adult to allow them to pass through without sounding the alarm. Gate alarms are designed for outdoor use, come in many different sizes, are inexpensive, and easy to install. The disadvantages of these devices includes they are battery powered, possess no audible low battery indicator, and have no DC power adapter.

## Wrist Warn Pool Alarms

These versatile alarms, which are the latest in water safety, may be used at the pool, in a boat-- anywhere there is fresh water. These waterproof devices are key locked securely onto your child's wrist and communicate via a base station. When the wrist alarm is immersed in water the station alarm is activated. Base units and wrist alarms are purchased separately, which means you may have numerous wrist alarms for one base station. The wrist alarms have become very popular. Some disadvantages are that they must be on your child's wrist 24 hours a day to be totally effective, separate units must be purchased for visitors to ensure their safety, and they do not function in salt water.

Plan for the unexpected, enroll in a swimming program, the Red Cross offers life saving and first aid courses.

**HAVE A SAFE AND HAPPY SUMMER**

# CRAWFORD PARK


*Recently installed playground equipment at Crawford Park*

## Patriot's Day – Flag Retirement Ceremony

Tuesday, September 11th at 6:30 pm

In memory of those who perished during the tragic events of September 11th and as a symbol of solidarity and support of the members of our Armed Forces who protect our freedom around the globe, we will again be hosting our FLAG RETIREMENT CEREMONY.

We encourage township residents to drop off their worn and tattered American flags at the Community Center so that they may be properly retired during a Boy Scout Flag Retirement Ceremony. All residents are invited and encouraged to attend. This year's host will be Troop 352 from Notre Dame Parish. Troop 352 would like to extend an open invitation to all Boys Scouts, Girl Scouts, Brownies and Cub Scouts to join us in this vital effort to remember those who perished and those who came to their assistance during that tragic time.

### FLAGS NEEDED

If you have a flag that you would like to have properly retired at the September 11th Patriots Day event, please drop it off either at the Community center or the Township Building.

### IT'S ONLY A DRILL

On Saturday, September 22nd members of the Colonial Regional Police, Hanover Volunteer Fire Company No. 1 and the Hanover Township Volunteer Ambulance Corp will hold a "mock disaster" at the Hanover School. This staged event will allow the various emergency agencies to prepare should a disaster actually occur. It is scheduled to begin between 8 a.m. and 9 a.m.

If you are interested in assisting, and would be like to be a "victim", please contact the Township Offices at 610.866.1140.

## Ring in the Holiday Season

### Hanover's Annual Tree Lighting Ceremony

Friday, November 30th at 6:00 pm


Enjoy a night of fun with family, friends and neighbors. The tree lighting festivities will begin at 6:00 pm at the Hanover Township Community Center. A **horse drawn sleigh** will be on hand to take us for a ride. Traditional holiday music will be sung by a choir, so grab a song book and sing along! There will be plenty of **marshmallows** and **hot dogs** available for roasting on an open fire while Jack Frost nips at your nose!

**Share the holiday spirit by leaving a non-perishable food item under the tree. Donations will go to local food banks.**

The event is free and open to all. For additional information, please call 610-866-1140.

### From the Shade Tree Advisory Commission

A major storm hit our Township on July 10th and damaged many trees in our neighborhoods. A reminder that the trees along the street in the Township right-of-way must be replaced if they had to be removed. A list of approved trees for replacement can be obtained in the Township Office.


Fall is the perfect time to plant trees. Reap the benefits of cooler summer temperatures in and around your house and healthier air for your family by planting shade trees. Other benefits that trees provide are increased property values and habitat and food for our feathered friends.

And remember: Never "Top" a tree. It is harmful for the tree and a safety issue. If your tree needs pruning, hire a certified, knowledgeable tree professional.


### Lehigh Little League 9 & 10 year old team wins the North District Championship by a combined score of 79-13.

1st Row (l to r): Caden Giordano, Harrison Cann, Matt MacDonald, James Ryan, Matt Unangst, CJ Horn, Drew Appleman, Gavin Freitas & JT Barker.

2nd Row (l to r): Dominic Fattore, Zach Surovy, David Guarriello & Joseph Giordano

3rd Row (l to r): Joe Unangst, Mark Surovy, Alex Fattore, Jeff Appleman, Angelo Fattore & Emil Giordano


## **Township Emergency Management Coordinator** **Timothy A. Brooks**

*prior to his deployment to  
Iraq in June.*


*Tim Brooks gives his son Jared a final hug  
as he departs from Fort Bragg, NC.*


## **FIRE COMPANY**

# **TRAINING**

On Sunday, July 8th and Monday, July 9th members of the Hanover Volunteer Fire Company used the Uliana property on Stoke Park Road for training. The use of the property was coordinated by Liberty Property Trust, who acquired the property, so that members of the fire company could gain experience in a "real environment."

After the removal of asbestos on July 10th the property was razed on July 11th. Liberty Property Trust plans on developing the former Uliana as part of the Lehigh Valley Corporate Center expansion.


*Firefighter Mary Alice Barkanic handles the saw during training  
exercise on July 9th. Hanover firefighter (left) William Cannan  
and Jim Seargent, Allied Building Corporation look on.*


*Fire Captain Mel Bachman demonstrates removing door hinges  
as Fire Chief Scott Milham and Junior Firefighter Patrick  
Hogan look on.*


*Members of the Volunteer Fire Company  
vent the roof at the Uliana residence*

## COMPOSTING IN HANOVER TOWNSHIP

### *Where may residents of Hanover Township compost?*

All Township residents are invited to use the facility operated by the City of Bethlehem. For a fee of \$10 residents may obtain an identification card at our Municipal Building Monday through Friday 8AM to 4PM. Simply take the card with you to their facility located at the intersection of Schoenersville Road and Eaton Avenue: 1480 Schoenersville Road. The following items are accepted:

- ✓ Branches – no larger than 4 inches in diameter and 6 feet in length
- ✓ Small Brush
- ✓ Hedge Trimmings
- ✓ Garden Plant Residue
- ✓ Leaves – loose or in brown paper bags only

You may not dispose of GRASS, SOD OR TREE STUMPS.

The facility is open four days each week:

Friday - 9AM to 3PM  
 Saturday - 9AM to 4PM  
 Sunday - 12 noon to 4PM  
 Monday - 9AM to 3PM

The facility is closed Tuesday through Thursday each week. From December 1st through March 1st, weather permitting; the facility closes for the season.

### **Do you need free compost or wood mulch?**

You may obtain this outside the gate of the facility from the concrete storage bunkers. No card is needed. Just bring a shovel and a container—help yourselves! Supply is based on availability.

### **What can I do with grass clippings?**

You can use them on your flower beds for a good source of nitrogen and to help keep moisture on the soil. You can also leave your clippings on your lawn; this does not create thatch. Try a mulching mower!

To find out more about compost or recycling please call Hanover Township at (610) 866-1140 or the City of Bethlehem at (610) 865-7082.

## CURBSIDE RECYCLING 2007

### *How should you prepare your recyclable materials for curbside collection?*

Use the blue bin provided by the Township or a rigid plastic, metal, or fiberglass container with handles with a capacity no greater than 35 gallons and weighing no more than 60 pounds when full.

### **WHAT TO PLACE IN YOUR BIN:**

**Cans** – Aluminum beverage and steel and tin food and beverage cans; empty aerosol containers.

**Glass** – Clear, green, and brown food and beverage bottles and jars

**Plastics** - #1 and #2 (PET and HDPE) food and beverage containers and laundry product bottles; the number is usually on the bottom of the bottle within a triangle

**Poly-coated cartons** – milk and drink boxes

### **WHAT TO PLACE BESIDE YOUR BIN:**

**Newspapers** – Newspapers, including all the inserts that come with the newspaper, may be tied in bundles or put into brown paper grocery bags; no higher than 12-inch bundles

**Magazines** – catalogs and magazines may be tied in bundles or put into brown paper grocery bags; no higher than 12-inch bundles

**Cardboard** – cut into 2-foot by 2-foot pieces and tied into bundles

**Paper** –high-grade office paper, mixed office paper, and junk mail may be tied in bundles or put into brown paper grocery bags

**REMEMBER:** 1) There are items that should **NOT** be placed into your bin; please only include items from the list above. 2) Our hauler may collect from 7:00 AM to 7:00 PM on your scheduled day. Please place your bin at the curb by 7:00 AM on your collection day.

To find out more about recycling, please call Hanover Township at (610) 866-1140.

## *You Are Invited*

### **What: ELECTRONICS COLLECTION EVENT**

**Where:** City of Bethlehem, Illicks Mill Road, Parking Lot for Memorial Pool and Ice Rink

**When:** October 5th and 6th, 2007 • 9:00 AM through 3:00 PM

**Want to know more?** You are invited to bring your electronics to the City of Bethlehem's Collection Event. We encourage you to recycle the following at this event (cost listed is per item except for batteries):

Answering Machine . . . . . \$2.50  
 Batteries . . . . . \$0.75 per pound  
 Cellular Phone . . . . . \$2.50  
 Copier . . . . . \$6.00  
 CPU . . . . . \$2.50  
 Fax Machine . . . . . \$2.50  
 Fluorescent Lamps . . . . . \$0.25  
 Keyboard . . . . . \$2.50  
 Laptop . . . . . \$2.50  
 Microwave . . . . . \$2.50

Modem . . . . . \$2.50  
 Monitor . . . . . \$2.50  
 Pager . . . . . \$2.50  
 Printer . . . . . \$2.50  
 Radio/Stereo . . . . . \$2.50  
 Telephone . . . . . \$2.50  
 Television . . . . . \$15.00

**WE HOPE TO SEE YOU THERE AND  
 THANK YOU FOR RECYCLING!**


*From the...*

## PUBLIC WORKS DIRECTOR

### PET OWNERS:

1. No Dogs are permitted in Parks or on Township Property.
2. Dogs shall be under owner's control at all times.
3. Please clean up after your animals.
4. All dogs shall be licensed with the County. (Forms available at Municipal Building or on the Township web site [www.hanovertwp-nc.org](http://www.hanovertwp-nc.org))
5. Cat owners! Please be aware that as a cat owner YOU are responsible to keep your animal on your property. This has become a big problem over the past few years.

### ALARM SYSTEM OWNER'S:

Please remember if you have a **Monitored Alarm System** or **Automatic Protection Device** it must be registered with the Township. ( Ordinance 96-1)

### STORM DRAINS:

Please remember it is illegal to dump ANYTHING in a storm drain, i.e.  
Oil, Anti-Freeze, Paints or Thinners.  
Dog or cat feces.  
Grass clippings.

### PROPERTY OWNER'S

Please note that the Township when time permits trim's trees overhanging the roadway, to provide proper clearance for vehicles. If you do not want your trees trimmed by the Township please have your trees trimmed regularly.

**Property owners who live on corner properties should also be aware that you should not plant anything in the "Clear Site Triangle".**

Shrubs and pine trees overhanging the road have also become a problem. Please keep all trees and shrubs behind the rear face of curb.

**Proper clearance for pedestrian's walking on sidewalks has become a problem in some areas. Please remember this can be a liability to you.** We recommend 7' clearance.

Remember to remove the weeds along the roadway abutting your property (front and rear).

Properties with sidewalks should maintain them clear of all debris, grass and weeds from edge to edge.

Dumping grass clippings or ANY debris on empty lots is against the Township Ordinance 71-5. Violators will be fined up to \$300.00.


*Overhanging trees and shrubs that need to be trimmed per Township Ordinances.*


*Sidewalk not properly maintained. Concrete should be exposed totally.*


## Tanczos Beverages

Jacksonville Road  
610-866-8039


"The teeth are gone, but the wisdom's still there!"

2414 Schoenersville Road  
Bethlehem PA 18017  
Hours by Appointment  
(610) 868-2512

## ARBONNE INTERNATIONAL

Gen Byrne - Area Manager  
610-691-6910


## Pizza Village IV Pointe North


Amith K. Majumdar DMD  
Lehigh Valley Pediatric Dentistry, LLC  
1665 Valley Center Parkway, Suite 100  
Bethlehem, PA 18017  
tel/610-694-0711 fax 610-694-0710  
lvpdsmiles.com

Lehigh Valley  
Pediatric Dentistry

"Accepting New Patients February 2007"

## Community Sponsors


# Boyle

## GARAGE & YARD SALES *continued*

### § 88-7. Hours.

No garage sale shall be conducted between the hours of 8:00 p.m. and 8:00 a.m.

### § 88-8. Encroachment on right-of-way.

A. No garage sale shall encroach on a public right-of-way, sidewalk, street or alley.

B. At all times, the applicant shall be responsible for the maintenance of good order and decorum on the premises during the hours of such sale or activity and shall be responsible for removing debris, garbage and litter from the premises and from surrounding public places following the sale.

### § 88-9. Signs.

Each applicant shall be allowed to place a sign no larger than two feet by two feet on his residential property to identify the garage sale. Such signs shall not be placed upon the property prior to 24 hours before the sale, and said sign must be removed from said property within 24 hours after said sale. Signs shall not be placed outside the person's residential property.

### § 88-10. Enforcement.

This chapter shall be enforced by the Zoning Officer and Code Enforcement Officer.

### § 88-11. Violations and penalties.

A. Any person who shall fail, neglect or refuse to comply with any provision of this chapter, as may be amended from time to time, shall, upon conviction in a summary proceeding brought before a District Justice under the Pennsylvania Rules of Criminal Procedure, be guilty of a summary offense and shall be sentenced to pay a fine not to exceed \$500 or 90 days imprisonment, or both.

B. Each day that the violation continues shall constitute a separate offense.

## Community Service Hours

High schools students wishing to complete Community Service Hours assisting at Township events and programs should contact Margaret Giordano at 610-866-1140.

## 512 CORRIDOR PROGRESSING

Work is on schedule for the realignment of Hanoverville Road as it intersects S.R. 512. The work is progressing in the area of Karen Drive to relocate Hanoverville Road further to the north.

The base coat is being laid on S.R. 512 to move the north-bound lane further to the east thereby taking some of the bend out of the road to the north of the Golden View Diner. Additionally, the base coat of Jaindl Boulevard has been laid that will allow traffic to proceed from the east along a newly installed road system. Jaindl Boulevard is scheduled to open late Fall 2007.

*Jaindl Boulevard looking west where it will meet S.R. 512.*


*North bound lane of 512 is being moved to the east to remove most of the curb. Stone is being installed at this time.*


*Hanoverville Road preparation and relocation starts in the vicinity of Karen Drive. It will intersect 512 and cross over to Sterner's Way.*

## Hanover Township Pride Banners

The Hanover Township Banner Campaign continues. Banners are approximately 36 inches wide and 60 inches tall. They are burgundy or navy blue with white lettering. Each banner is personalized with your family or business name. Banners will be on display for two years. Please call 610-866-1140 for more information.


## **POLICE - COMMUNITY PARTNERSHIPS**

---

National Night Out will be held at Hanover Township's Municipal Complex on Tuesday, August 7th from 6-9 p.m. You are invited to meet with members of the Colonial Regional Police and the Township Crime Watch who will be on hand with games and prizes for the kids, "Kids Picture ID cards" and Homeland Security Packets. Rain or shine, there will be free hot dogs, ice cream and birch beer. Look for flyers during the summer for further information.

---

## **Hanover**view

### **Hanover Township Newsletter**

3630 Jacksonville Road  
Bethlehem, Pennsylvania 18017-9302

PRESORTED  
STANDARD  
US POSTAGE PAID  
BETHLEHEM PA  
PERMIT NO. 303