

EAST PENNSBORO TOWNSHIP

*"A Great Place to Live,
Work and Raise a Family"*

APRIL/JUNE 2015

2 Police Officers Honored For Top Performances

Two Township police officers - Detective Sgt. Michael J. Cotton and Officer Ryan J. Loper - have been awarded medals for exemplary performance.

Detective Sgt. Cotton was given the Award of Merit for a lengthy and detailed investigation that led to the arrest of two "very dangerous" individuals, the Police Department said. The two robbed Arooga's Restaurant and held nine patron hostages.

Detective Cotton, cooperating with other law enforcement agencies, recovered evidence which linked the two suspects to two other robberies in other counties.

Officer Loper was awarded the Medal of Valor for dealing with a suicidal male, who cut himself with a knife during a fight with his brother. Officer Loper, arriving at the scene, talked with the man, who was holding the knife in an aggressive manner, for 30 minutes before persuading him to go to the hospital.

"Officer Loper's patience and reasoning brought a non-violent conclusion to what could have been a tragedy," a Department spokesperson said.

OFFICERS HONORED - Detective Sergeant Michael J. Cotton, top photo, and Officer Ryan J. Loper, bottom photo, receive special awards from Commissioner Paul Hartman, left, and Police Chief Todd Bashore.

Producer Only Farmer's Market

Thursdays, 3 pm - 7 pm

Adams Ricci Park East

Opens May 14. Weekly through October 22.

Local produce, cheeses, dairy, meats and more.

Know your farmer. Know your food.

Memorial Day Parade Will Be Held on May 17

The Township's annual Memorial Day Parade and Memorial Service will be held at 2 p.m. on Sunday May 17, with the parade forming at Pine Street and South Enola Drive and proceeding to the American Legion Wall of Honor for a brief memorial service.

The service is scheduled for 3 p.m. with a guest speaker from the Pennsylvania National Guard.

Individuals or groups wishing to participate may call the Recreation Department. In the event of rain, the service will be held at 3 p.m. in the banquet room of the American Legion.

The West Fairview Legion Parade will be held on Sunday May 31. More details will be announced.

From The Treasurer

OFFICE HOURS

Monday-Thursday, 9 a.m. to 4 p.m.
Closed Fridays, weekends, holidays
Phone: 901-9392

Happy spring from the Tax Office!

Taxes collected by Township Tax Collector

Per Capita Tax mailed approximately March 1 and due from Township residents 18 years old and over.

March 1-April 30 - \$9.80
May 1-June 30 - \$10
July-Dec. 31 - \$11

Per Capita Tax mailed approximately March to Senior Citizens over 70, active military and full-time students (with completed form).

March 1-April 30 - \$4.90
May 1-June 30 - \$5
July-Dec. 31 - \$5.50

Real Estate Tax - County/Municipal - mailed approximately March 1.

March 1-April 30 - 2 percent discount
May 1-June 30 - Face
July-Dec. 31 - 10 percent penalty

Real Estate Tax - East Pennsboro Area School District - Mailed approximately July 1.

July 1-Aug. 31 - 2 percent discount
Sept. 1-Oct. 31 - Face
Nov. 1-Dec. 31 - 10 percent penalty

Per Capita Taxes

It is the responsibility of all Township residents to be sure their name appears on the Township tax rolls. If you are not receiving a bill, please contact the tax office at 901-9392 so that we may help you determine why.

Corrections, Name Changes, Address Corrections

Please complete the portion on the back of the tax bill to make any changes or corrections to the information on your bill. All changes must be received in writing. If you do not have a copy of your bill, please provide a written request for changes.

As always, please don't hesitate to call the tax office with any questions. The tax office is extremely busy with counter payments during March, April, July and August and we can't always answer the phone. But don't hesitate to leave a message and your call will be returned.

Debbie Lupold, Treasurer

Sewer/Sanitation News

In order to reduce errors and process payments in a timely manner, residents are reminded that if they pay their sewer and trash bill automatically through their financial institution to be sure to list the account number and the service address of the account they are paying. Checks can be made payable to East Pennsboro Township.

For residents who prefer to bring payments to the Administration office, there is an after-hours drop box at the bottom of the stairs of the Township Building for your convenience.

Following is the sewer payment due date schedule for 2015:

May 8 • Aug. 7 • Nov. 6

Holiday Trash Collection

Trash and recyclables will be collected on a normal schedule for Good Friday, April 3, and a day late the week of May 25 because of the Memorial Day holiday. Because July 4 is on a Saturday, trash and recyclables will be collected on the normal schedule Monday through Friday.

Please consult the Township website www.eastpennsboro.net for more information on recycling.

TOWNSHIP CALENDAR

APRIL

- 1 Board of Commissioners, 7 p.m.
- 6 Recreation Board, 7 p.m.
- 9 Planning Commission, 7 p.m.
- 13 Fire Protection Board, 7 p.m.
- 15 Board of Commissioners Workshop Meeting, 7 p.m.
- 16 Zoning Hearing Board, 5:30 p.m.
- 21 Board of Health, 5:30 p.m.
- 23 Environmental Advisory Council, 7 p.m.

MAY

- 4 Recreation Board, 7 p.m.
- 6 Board of Commissioners Regular Meeting, 7 p.m.
- 11 Fire Protection Board, 7 p.m.
- 14 Planning Commission 7 p.m.
- 19 PRIMARY ELECTION, 7 a.m.-8 p.m.
- 20 Board of Commissioners Workshop Meeting, Good Will Fire Company, 7 p.m.
- 21 Zoning Hearing Board, 5:30 p.m.
- 28 Environmental Advisory Council, 7 p.m.

JUNE

- 1 Recreation Board, 7 p.m.
- 3 Board of Commissioners Workshop Meeting, Creekside Fire Company, 7 p.m.
Board of Commissioners Business Meeting, 7:30 p.m.
- 8 Fire Protection Board, 7 p.m.
- 11 Planning Commission, 7 p.m.
- 18 Zoning Hearing Board, 5:30 p.m.
- 25 Environmental Advisory Council, 7 p.m.

JULY

- 1 Board of Commissioners Workshop Meeting, Northeast Fire Company, 7 p.m.
Board of Commissioners Business Meeting, 7:30 p.m.
- 9 Planning Commission, 7 p.m.
- 13 Fire Protection Board, 7 p.m.
- 16 Zoning Hearing Board, 5:30 p.m.
- 23 Environmental Advisory Council, 7 p.m.

Township Commissioners' meetings are held in Room 107 at the Township Municipal Building, 98 S. Enola Dr. The meetings are open to the public. Meetings during the spring and summer are held once a month, changing locations to each of the fire departments. We request 48-hour notice for handicapped accommodation at any meeting. Contact the Township Manager's office at 732-0711 if an accommodation is required.

TOWNSHIP OFFICES CLOSED

Good Friday - April 3

Memorial Day - May 25

Independence Day - July 3

2nd National Night Out Planned for Aug. 4

The Township Police Department will hold its 2nd Annual National Night Out on Tuesday, Aug. 4 at Adams Ricci Park, and the Department is seeking sponsors and participants.

The Department is also seeking door prize donations and also other donations, such as hot dogs, rolls, chips, water, ice, condiments and paper products. The donation deadline is July 30.

A business or group that wants to set up a booth at the event can contact Officer Lynn Richwein at 732-3633, ext. 1619. Booth registration forms must be returned by May 31.

AND THE CHAMPIONS ARE..... The East Penn Panther United, Division 4, U10 Dragons won the CPYSL division championship for the fall of 2014. This is quite an accomplishment due to the fact that the Dragons were a new team.

Recycling...Calling All Cartons!

Penn Waste, the Township's waste and recycling carrier, is now collecting food cartons as part of its recycling program. Milk, orange juice, soup and broth and egg substitute cartons and juice boxes are now recyclable.

Please remove caps and straws and rinse out the containers, if possible, before placing in the recycling bin. For more information on recycling go to pennwaste.com or call 767-4456.

Yard Waste Guidelines

Penn Waste, the Township's trash/recyclables collector, will collect yard waste through October.

The Township Yard Waste Facility on South Humer Street is open from 7 a.m. to 3 p.m., Monday through Friday, through October for residential drop-off. It is closed November to March. Residents must show a valid driver's license for proof of Township residency. The facility is for yard waste only. Please go to the County's website, www.ccpa.net for disposal of household hazardous waste.

Yard waste includes tree trimmings, shrubbery and any other organic landscape vegetation, except grass clippings and tree stumps. Fruits and vegetables and dirt and stones will also not be collected.

For more information, call Penn Waste at 1-866-575-8720, or e-mail it at www.pennwaste.com.

West Nile Virus Mosquito Control

Beginning this spring, Cumberland County Vector Control inspectors will map stormwater inlets and facilities to look for areas with pooling and stagnant water in an effort to minimize the threat of the West Nile Virus.

Once "hot spots" are found, a second team will place a charcoal-like substance at each location to disrupt the mosquito growth cycle. The prevention program is the result of a grant received by the State Department of Environmental Control to find and eliminate mosquito populations throughout the state.

More information is available at www.ccpa.net/westnile or by calling Vector Control at 240-6539.

Township Begins Delivery of Compost and Tanbark

Compost and tanbark are available for delivery to residents as long as supplies last.

Township residents can order either tanbark or lead compost by completing an order form/release agreement and making a payment of \$60 at the Township Municipal Building before delivery.

Orders will be accepted Monday through Thursday of each week, with a Friday delivery. If the Friday falls on a holiday, delivery will be on Thursday of that week. The order form and release agreement are available online at www.eastpennsboro.net.

Delivery will be scheduled on a first-come, first-served basis, with a total of 10 orders per week. The product will only be placed on the driveway of the property.

Because of liability concerns, the Township no longer loads leaf compost or tanbark at the yard waste facility for residents. Both items are still available free of charge for self loading.

The facility is open from 7 am to noon on the third Saturday of each month, through October.

BOARD OF COMMISSIONERS - Standing, from left, are George Tyson, Paul Hartman and John Kuntzelman. Seated are Charley Gelb and Kristy Magaro.

EAST PENNSBORO TOWNSHIP

98 S. Enola Drive, Enola, PA 17025 • 717-732-0711
www.eastpennsboro.net

Commissioners

John Kuntzelman
Charley Gelb
Paul Hartman
Kristy Magaro
George Tyson

Manager

A. John Pietropaoli

Treasurer/Tax Collector

Debbie Lupold

Police Chief

Todd Bashore

Solicitor

Henry Coyne

Page one masthead photo:
by Michael E. Donovan

Published Quarterly

Recreation...

'Kids Only Yard Sale' June 6

School age children will be able to display and sell their old toys, games, collectibles, clothes, bikes and anything else that is kid oriented at the "Kids Only Yard Sale," scheduled for 9 a.m. to noon on June 6 at Adams Ricci Park.

Many local churches will have children's activities, games and prizes at the sale. Participants must pre-register with the Recreation Department by May 28. Any child of school age is eligible. There is no rain date.

Each registered child, along with adult supervision, will receive a 10-by10-foot space for the sale of items. This is an event for children (parents may only assist). There will be no commercial or adult sales during the event.

Concerts in the Park

Admission is Free

The summer concerts are sponsored by the Township Board of Recreation and are held at Adams Ricci Park Gazebo

West Shore Symphony
Sunday, June 7, 6:30 p.m.

Keystone Concert Band
Sunday, July 12, 7 p.m.

New Cumberland Town Band
Sunday, Aug. 16, 6:30 p.m.

Panther Prowl Race

The Panther Prowl Adventure Race is for youngsters in kindergarten to eighth grade and will be held from 1 to 3 p.m. on April 26 at the high school stadium. The one-mile course has challenging obstacles and will be held rain or shine. The registration fee is \$20 through the day of the race (\$15 for each additional child in a family). Grade categories are K-1, 2-3, 4-5 and 6-8. Medals will be awarded to the top three male and female winners in each category.

Register online at <http://apm.activecommunities.com/eastpennsborotwprec/home>. Proceeds benefit Friends of Recreation at East Pennsboro Parks.

YOUTH PROGRAMS

SUMMER PLAYGROUNDS

GAMES SPORTS CRAFTS TRIPS

Children ages 6-12 • 9 a.m. to noon, Monday through Friday
June 15 to July 31 (closed the week of June 29-July 3)

A small monetary donation per child is requested. Playground leaders conduct a variety of recreational activities and special events in neighborhood playgrounds. Registration and emergency contact papers must be completed the first day, as a requirement to participate.

Playgrounds are at Adams Ricci Park Keystone Pavilion (10-12 years old), Commonwealth Pavilion (6-9 years old), Ridley Park, Midway Park, West Fairview Annex (Chestnut Street) and Summerdale Centennial Playground. A calendar of events and field trips is online at www.eastpennsboro.net.

Summer Day Camp

Summer Day Camp activities include weekly trips, arts and crafts, indoor and outdoor sports, games and themed events. Campers must be 6 to 12 years old. The camp will be held from 8 a.m. to 5 p.m. Monday through Friday, June 15 to Aug. 14. The drop-off location is at the North East (Summerdale) Pavilion at Adams Ricci Park.

Registration for camp will begin at 6 a.m. on Tuesday April 14 online at: <https://apm.activecommunities.com/eastpennsborotwprec/home> or after 8 a.m. at the Recreation Office, Room 101, Township Building.

You must be present to guarantee your space. No mailed forms will be accepted. Camp is \$120 per week, plus a \$20 non-refundable registration fee for residents. Non-residents fees are \$130 per week, plus the \$20 non-refundable registration fee.

Please see the Day Camp Schedule for field trips and events online at www.eastpennsboro.net. (All trips are subject to change)

Online Registration for Summer Day Camp 2 Easy Steps to Keep You From a Long Line!

Log onto the online registration site any time between now and registration to create an account for you and your family. The site is <https://apm.activecommunities.com/eastpennsborotwprec/home> Register for the weeks of camp you wish to attend. 50% payment is due at time of online registration. There is a processing fee. We will provide a \$10.00 discount off your registration fee if you register for more than 3 weeks online. If you would like to make payments you will register at the Recreation Office beginning at 8 a.m. on Tuesday April 14.

BOYS BASKETBALL CAMP

June 15-18 - 9 a.m.-noon • East Pennsboro High School Gym
Cost: \$60 (second child, \$55)

This is a developmental skills camp for youngsters entering third through eighth grade. Drills and skills will be taught by the varsity boys basketball coach and team. Each youngster will receive a T-shirt. Pre-registration is required by June 5 at the Recreation Department.

PENGUINS LACROSSE CAMP

(Powered by Piextin Lacrosse)
June 15-18 • Adams Ricci Field • Cost: \$80 per child
Kindergarten and first graders - 10 a.m.-noon
Second and Third graders - 12:30-2:30 p.m.

Campers will receive a lacrosse stick and soft lacrosse ball for them to keep. Piextin Lacrosse provides opportunities for kids of all ages in Central Pennsylvania to learn the game of lacrosse and develop lacrosse skills. It provides camps and clinics for kindergarteners through high school, using instructors associated with Messiah Men's Lacrosse. The company website is pmlacrossepa.com.

TENNIS LESSONS

June 22-25 • East Pennsboro High School tennis courts
Players 6-15 years of age

Instructor: Chris Gouse, EPHS Assistant Boys Coach
Monday-Thursday (Friday reserved for weather make-up)

9-10 a.m. - Beginner 6-8 years
10-11 a.m. - Beginner/Intermediate 9-12
11 a.m.-noon - Beginner/Intermediate 13-15
*5-6 p.m. - Adult Lessons

Cost: Residents \$35, non-residents \$45

Wushu Youth Class (Kung Fu)

8-Young Adults

Session I • Beginners - Monday, April 13-May 11 (five classes)
5:30-6:30 p.m., West Creek Hills Elementary School Gym

Cost: \$30 residents, \$35 non-residents

(Tuesday classes available through West Shore Rec. Call 920-9515.)

Intermediate - Wednesday, April 8-May 13 (6 classes) * Must have coaches' approval to register

5:30-7 p.m., West Creek Hills Elementary School Gym
Cost: \$47 residents, \$52 non-residents
(Thursday classes available through West Shore Rec. Call 920-9515.)

Session II • Beginners - Monday, June 1-Aug. 10 (11 classes)
5:30-6:30 p.m., Township Annex • Cost: \$71 residents, \$76 non-residents
(Tuesday classes available through West Shore Rec. Call 920-9515.)
Intermediate - Wednesday, June 3-Aug. 12 * Must have coaches' approval to register.

5:30-7 p.m., Township Annex • Cost: \$104 residents, \$109 non-residents
(Thursday classes available through West Shore Rec. Call 920-9515.)

Looking for more than just exercise? This class, which is for all levels of ability, balances self-discipline and hard work with fun and friendship. Students, ages 8 to 18, will receive instruction and encouragement towards better flexibility, physical conditioning, morality and practical application through Chinese martial arts. Wear comfortable clothes and bring a water bottle. Instructed by Andres Gutierrez.

ADULT PROGRAMS

Kickboxing

Monday and Wednesday - 6-7 p.m. • April 29-June 3 (no class May 25)
West Creek Elementary Gym • Cost: \$40 residents, \$45 non-residents

Join us for a great cardio workout and challenge yourself with this high impact class. Bring a set of free weights (up to five pounds) and an exercise mat or towel for body sculpting and toning. The class is for all fitness levels.

Pilates/Yoga

Thursday, 7:30-8:30 p.m. • April 30-June 4
West Creek Elementary School Gym
Cost: \$26 residents, \$30 non-residents

This isn't the normal class - it uses mat science pilates and yoga sequences. Bring a yoga sticky mat or fitness mat.

Swimnastics

Tuesday and Thursday - 8-9 p.m. • Middle School Pool • April 7-May 28
Cost: \$64 residents, \$69 non-residents (We offer half sessions for this class only)

An exercise in deep and shallow water to increase body flexibility, strength and circulatory endurance for men and women.

Snorkeling/Discover Scuba Class

March 30, 7:30-9:30 p.m. • East Pennsboro Middle School Pool
Cost: \$25 resident, \$30 non-resident

Beginners learn how to use snorkeling equipment and what to expect when snorkeling. This is a great preparation class for traveling in the tropics. Pre-register with the Recreation Department one week before the start date of the class.

Open Water Scuba Diving Certification

April 13-May 11 • East Pennsboro Middle School Pool
6:30-7:30 p.m.. - Classroom instruction • 7:30-9:30 p.m. - Pool skills
Or

June 15, 22 and 29 - noon to 3:30 p.m.
Cost: \$130 resident, \$140 non-resident

Certification courses are taught by P.A.D.I. instructors from Harrisburg's West Shore Scuba Center. Participant must be in good health, at least 12 years old, able to swim 200 yards. Students must supply their own mask, fins, snorkel and booties. This is considered personal gear and can be obtained at the scuba shop. All additional scuba equipment will be provided. Textbooks cost are not included in the class cost and are \$80 and also obtained at the scuba shop. Open water dives and additional costs to the class fee are involved to become certified an due the date of checkout. Registration is required by calling the Recreation Department at 732-0711 one week prior to the start date of class.

All questions should be directed to Harrisburg's West Shore Scuba Center at 836-7699. You can also email the scuba shop at westshoredivers@gmail.com for more information.

Volleyball Pick-Up Games

May 4-Aug. 31 • Mondays, 6:30-8:30 p.m.
Adams Ricci Park
(Join our Facebook group for updates: <http://on.fb.me/MTX59G>)

Country Line Dancing

Township Annex Building (440 Chestnut St.)
Tuesdays, 7-8 p.m. All dancing levels
Session I - April 14-May 19 • Session II - June 2-July 7
Cost: \$30 resident, \$35 non-resident

Learn the newest line dances with some of the great classic dances. The program is designed with the beginner in mind. You will need boots or shoes that slide. Partners are not required and students must be 15 years of age or older to participate. Check out the new web site at www.linedancingwithgene.com.

Belly Dance

Thursdays, 7-8 p.m. • Township Annex Building
Spring Session: May 7-June 11 (no class May 15)
Summer Session - July 2-Aug. 6
Cost: \$40 resident, \$45 non-resident • Instructor: Tina Berrier

This is a mixed level belly dance for beginners and advanced. Share a fun upbeat class and learn techniques of Egyptian dance. Bring something to tie around your hips and a floor mat or towel for warm up and cool down.

Boot Camp

Wednesdays, June 10-July 29 • 6:30-7:30 p.m.
Adams Ricci Park - Concession stand near caboose

Using the features at the park, we will walk, run and strength train our bodies with a butts and guts blaster. Don't forget your water!
Cost: \$45 resident, \$50 non-resident

Zumba STEP

Tuesdays, 6-7 p.m. • April 14-May 19 • Township Annex Building
Cost: \$35 residents, \$40 non-residents (pre-registration required)

Take your total body workout and calorie burning to new heights with the newest Zumba program. Add a new level of toning and strengthening with a gravity defying blend of Zumba routines and step aerobics.

Zumba Gold

Tuesdays, 9:45-10:30 a.m. • Township Annex Building
Session I - April 14-May 19 • Session II - June 2-July 7
Cost: \$35 resident; \$40 non-resident • Instructor: Lisa Lynch

Zumba Gold is a Latin-inspired dance fitness program designed for older adults, inactive adults and adults with some slight physical restrictions. This fun workout uses international music to energize you and put a smile on your face.

Tai Chi

June 8-Aug. 24 (no class June 29, Aug. 3)
Mondays - 7-8 p.m. All Levels and Ages
Township Annex Building (440 Chestnut St.)
Instructor: Andrew Baker, Movement Arts Institute
Cost: \$65 resident, \$70 non-resident

Never dull, Tai Chi Sword is a form with edgy, precise beauty. Weapon studies make you think larger, open up more and expand outward. Prior Tai Chi experience is not required. You will need a Tai Chi sword for proper balance and shape. Swords are available from the instructor for \$15 for wood words and \$75 for metal. To order sword, contact MAI through the website TC4ALL.com.

This is an all-age class, Persons 25 to 55 and young seniors will enjoy the class. Older seniors might prefer the seniors program, also held at this facility at 10 a.m. on Mondays and 11 a.m. on Wednesdays.

Adult Wushu

5:30-6:30 pm Township annex Building (440 Chestnut Street)
April 10 - May 15 • Cost: \$59 resident, \$64 non-resident
June 5 - August 14 (no class July 3) • Cost: \$95 resident, \$100 non resident

Wushu is a term that encompasses all Chinese martial arts. This course focuses on Baji, which means "Eight Extremes." Students will receive insight and encouragement towards better flexibility, physical conditioning and practical application.

American Heart Association Heartsaver CPR

June 6 - 8-11 a.m. • Township Building
Instructor: Allen Ulrich • Cost: \$70 residents, \$75 non-residents
Pre-registration is required.

The course focuses on adult, child and infant CPR and relief of choking for adults and infants. It is for participants new to CPR and does not qualify for lifeguarding professionals. To receive certification participants must complete a skills test the day of the course. The class is geared to everyday citizens. Included in the cost is the skills book, certification card and a reminder skills card.

American Heart Association BLS for Healthcare Providers

May 2, Sept. 19 or Nov. 7 • 8 a.m.-1 p.m., Township Building
Instructor: Allen Ulrich • Cost: \$80 resident, \$85 non resident
Pre-registration is required

The BLS course is for individuals in the healthcare field and cov-

ers core material such as adult and pediatric CPR, foreign body airway obstruction and automated external defibrillation. The course includes a 25-question multiple choice exam.

RECREATIONAL SWIM

Mondays Only, 7-8:30 p.m. • Through May 18 (closed April 6)
East Pennsboro Middle School Pool • Cost: \$2.50 adults, \$1.50 students

The program is open to all Township residents and no pre-registration is needed. One lane is open for adult lap swimming. Lifeguards are on duty at all times. Parental supervision must be provided for anyone under 12 years of age or NO ADMITTANCE.

SENIOR WELLNESS 55 YEARS +

Tuesday and Thursday, 11 a.m.-noon • Township Annex Building
Last day of class is June 4 • Free to residents

TRIPS

Rules and policies are available online at www.eastpennsboro.net

2 Baseball Trips will be announced in March

April 13 - Law and Order - Washington, D.C.

Travel to our nation's capital and enjoy a guided tour of the Supreme Court building, a film about the court, a tour of the U.S. Capitol and, at the end of the day, a visit to the Crime and Punishment Museum where you will participate in the CSI workshop. Trip includes all admissions, guide service, CSI workshop and guide gratuities. Cost per person: \$99

May 9 - Mansions at Fairmont Park - Philadelphia

Step back and admire the beautiful Fairmont Park mansions and landscapes. See Mount Pleasant, Cedar Grove, Lemon Hill, Strawberry Mansion, Laurel Hill, Sweet briar and Woodward. You will also enjoy boathouse row. Trip includes mansion tours, luncheon, guide service and park tours. Cost per person: \$124.

June 19 - Baltimore - Breakfast with the Animals

Join us at the Baltimore Zoo to experience an adventure not available to the public: breakfast with the animals! This VIP experience lets guests get up close and personal with their favorite animals and the keepers who care for them. The tour includes a one-of-a-kind breakfast buffet next to the animals, chats with the animal keepers, unlimited photo opportunities and great gifts to remember the experience. You will then be able to spend time enjoying all the zoo has to offer. In the afternoon, we will depart for Inner Harbor, where you enjoy the free time or choose one of our optional tours. The trip includes transportation, breakfast with the animals, zoo experience, all-day train pass, carousel, taxes and meal gratuities. Optional tours are the Baltimore Aquarium or Port Discovery. Cost per person: \$129.

July 18 - Ellis Island/911 Memorial Museum

Start the day with a visit to Liberty Park to see the Statue of Liberty, then off to historic Ellis Island. We will return to Battery Park and visit the 911 Memorial site and Museum to remember the terror attacks and the people who died at the Trade Center, Pentagon and in Shanksville, PA. (Note: the Statue of Liberty may be closed at any time by the Park Service.) The trip includes the ferry, monument pass, Ellis Island and the 911 Memorial and Museum. Cost per person: \$119.

Aug. 16-20 - Ocean City, MD, Beach Getaway

Join us for a long weekend for fun in the sun! Enjoy five days of leisure at the Days Inn Oceanfront and Boardwalk. Trip includes transportation, four nights lodging, taxes, baggage handling and luggage tags. Cost per person: single \$759, double \$449, triple \$375 and quad \$355.

Sept. 19-20 - Finger Lakes Winery Tour

This can only be described as an "ultra fabulous" time in the Finger Lakes, NY. You will have brunch in the beautiful Belhurst Castle. Trip includes eight tastings and meal accommodations. Cost per person: single \$351, double \$278, triple \$267 and quad \$257

September 26 - Phillies vs. Nationals at National Park

Seats are in section 110 and game time is 4:05 pm. We will arrive in Washington D. C. at 10 am in order to tour the monuments in Washington D.C., on your own time and lunch before the game. We will depart immediately after the game. Cost per person: \$105.

Bocce Ball Tournament

Friends of Recreation at East Pennsboro Parks will hold an inaugural bocce ball tournament on May 30 at the Adams Ricci Park bocce ball courts.

Registration will begin at 8:30 a.m., with games beginning at 9 a.m. The tournament is open to anyone over the age of 18. The cost is \$10, with half the proceeds awarded in prizes to the top three teams. The remainder of the proceeds will go to benefit Friends of Recreation at East Pennsboro Parks.

Teams will be selected at random, and no experience is necessary. Pre-register by email to ronbo717@yahoo.com or by calling Ron Blauch at 525-9005.

Reserving a Pavilion Has Never Been Easier!

FOR AVAILABILITY GO ONLINE AT WWW.EASTPENNSBORO.NET

Pavilion Locations

Adams Ricci Park, Acri Meadow Park, Ridley Park
West Fairview Park, Summerdale Centennial Park

All pavilions equipped with picnic tables and charcoal grills.
NEW: Please follow Township Residential Recycling Rules at all parks!

Rental Fee: \$35 resident, \$70 non-resident
\$125 company/organizations • \$175 non-Township company/organizations

Community News...

WEST FAIRVIEW PLANS EVENTS FOR 200TH ANNIVERSARY

West Fairview is celebrating its 200th birthday in 2015 and has scheduled a series of events to commemorate the historic event.

A dine-in spaghetti dinner will be held April 17 starting at 5:30 p.m. at the United Methodist Church social hall, 1201 Second St. Take out dinners will be ready at 4:30 p.m. Dinners are priced at \$8 for adults and \$4 for children under 13. Children under three are free. The dinners include two meatballs per serving.

A soup and sandwich sale is scheduled for May 14, with orders being taken May 1 through May 6 for pickup after 4 p.m. at the church. Soups will be ham and bean and chicken corn, at \$5 a quart. Various subs and sandwiches will also be offered. Call 903-7399 for order forms.

An ice cream social will be held from 2 to 4 p.m. on June 14 at the Whistle Stop Pavilion on Rts. 11/15. Tickets will be on sale June 1 at the Historical Society on 5th Street. The cost is \$5 for adults, \$3 for youngsters. Call 903-7399 for information.

On July 4, \$1 hot dogs (extra with sauerkraut), cold drinks and chips will be sold at the Point, starting at 7:30 p.m.

Legion Blood Drive in June

Enola American Legion Post 751 will hold a blood drive and yard sale in June, as part of its Community Weekend event, at 495 Shady Lane. The yard sale will begin at 8 a.m. on June 6, with the blood drive set from 11 a.m. to 3 p.m.

Yard sale spots are \$15 each, with registration being held at the Legion. Food, music and community events will be featured throughout the June 5-7 weekend. Stop by the Legion or check facebook.com/enolalegion for more information on the various events that will be held.

EPLW Fall Soccer Registration

The EPLW Youth Soccer Association will hold its fall season registration on the following dates at Adams Ricci Park: April 16, 6-8 p.m.; April 18, 9 a.m.-noon; May 4, 6-8 p.m.; May 16, 9 a.m.-noon; June 3, 6-8 p.m.; June 6, 9 a.m.-noon; and June 27, 9 a.m.-noon.

New registrants must bring a copy of their birth certificate. Fees are \$40 per player or \$55 per family, payable at registration. A \$25 refundable volunteer fee will also be collected. Children between 4 and 15 years old can register (no experience is necessary). A child must be four years old by July 31, 2015.

More information is at eplwsoccer@gmail.com, eplwsoccer.googlepages.com or visit the EPLW Youth Soccer Facebook page.

EPLW YOUTH SOCCER 'FUN RUN'

The EPLW Youth Soccer Association will hold first annual "Fun Run" at 8 a.m. on June 6 at Northeast Pavilion behind the Imagination Station in Adams Ricci Park.

Pre-registration is required. Please check our website at eplwsoccer.googlepages.com or go to the EPLW Youth Soccer Facebook page for more information. Proceeds will go for new equipment for youth soccer. There will be no rain date for the "Fun Run."

EPYAL Football Registration

Saturday June 27 and July 11

9 am - 12 pm at Shaffer's Field

More information is at www.epyal.com

EPPU SOCCER REGISTRATION

The East Penn Panther United Soccer Club will hold its fall soccer registration in April. For exact dates and times check www.eppusoccer.com. New registrants must bring a copy of their birth certificate, a 1x1 photo and a copy of a health insurance card. The fee for U9/U10 is \$60. It is \$90 for U/11 and up.

The Panther Club Academy is a skills and drills clinic for youngsters 5 to 8 years old. The Academy is conducted by East Penn Panther United travel soccer club. The fee is \$25 a player. A player can register online at www.eppusoccer.com.

The club and EPLW Soccer will also hold a summer soccer camp with the Harrisburg City Islanders from July 27-31. There will be two camps to choose from. The day camp will be held from 9 am. to noon. The evening camp will be held from 6 to 8 p.m. For registration, cost and location check www.eppusoccer.com or www.eplwsoccer.org.

Lemonade Promenade IV Set June 27

The Historical Society of East Pennsboro will hold its Lemonade Promenade IV on June 27 as part of West Fairview's 200th anniversary celebration. Tickets are \$15, or two for \$20. For more information and to buy tickets call Deb String at 732-2564 or the Historical Society at 732-5801.

Football Team Golf Tournament

The East Pennsboro High School football team will hold a golf tournament on Friday May 15 at Armitage Golf Club. The shotgun tournament will start at noon, with registration scheduled for 11 a.m. The cost per golfer is \$75. Hole sponsorship is \$100.

The team has also set up an Annual Golf Tournament Facebook page. Individuals can "like" the page to get additional information. For other information, contact Jeff at eastpenn.fan@gmail.com.

Class of '70 Bash

The East Pennsboro Class of 1970 will hold a Friday night bash on Friday, Sept. 18, at the Enola Sportsman Club. Call Luelyn Egan, 732-5269, or Donna Ansel Elena Egret at 834-0161 for more information or e-mail rosze7421@aol.com. All proceeds will be donated to the Historical Society of East Pennsboro.

There will also be a 45th Reunion at the West Shore Elks on Saturday, Sept. 19.

Meals on Wheels Seeks Aid

Meals on Wheels delivers meals once or twice a month, to volunteer to deliver the meals, call Terry Magaro at 350-6285. To order meals, call Karen Stine at 697-5011.

Homemade hot and cold meals are delivered Monday, Wednesday and Friday between 11:30 a.m. and 12:30 p.m. The cost is \$7.

LEGION BASEBALL TRYOUTS

Saturday, May 9 at Noon

East Pennsboro High School • Age 15 - 19

For more information contact:

Manager Beere 717-579-7237 • Coach Mardis 717- 460-2959

FIRE DEPARTMENT NEWS

FIRE POLICE OFFICERS SWORN IN

Two officers have been sworn into the East Pennsboro Twp. Special Fire Police. They are Brian Strawser and Douglas Swartz, Jr. The Fire Police have bolstered its volunteer numbers by eight, with another two in the application process. It continues to look for volunteers who can help the Township a few hours a week. Fire Police volunteers must be at least 18 years old and have a clean police record. They will be required to complete a training program. Special Fire Police have full power to regulate traffic and keep crowds under control at or in the vicinity of any fire, roadway incident, motor vehicle accident, disaster or public event to prevent any interference with firefighters and emergency responders. A person failing to obey a Special Police Officer is committing a summary offense and can be subject to a fine and the suspension of driving privileges. For more information contact Capt. Brian Fenerty at eptsfp@gmail.com.

FIRE POLICE TRAFFIC UNIT TO BE DELIVERED IN MAY

The Fire Police would also like to thank local businesses that have donated toward the purchase of the new traffic unit. Delivery of the unit, which replaces a 1989 traffic unit, is scheduled for sometime in May. The Fire Police have the support of Township officials, the four fire companies and the Police Department. They also will be holding fund-raising events to fund the purchase. The Volunteer Firemen's Relief Association of East Pennsboro will sponsor the purchase of the unit. Donations are being accepted and can be sent to East Pennsboro Twp. Special Fire Police, PO Box 29, Enola, 17025. Checks can be made payable to the Volunteer Firemen's Relief Assn. of East Pennsboro Township.

VOLUNTEERS

All Fire Companies are in need of volunteers to assist in many functions including fundraising, fire fighting and water rescues. For more information or to get an application stop by any of the fire houses.

Enola Fire Company - Station 3

(118 Chester Road, Enola)

The West Enola and Midway Fire Companies have merged and are officially now Enola Fire Company #3. The address for the new company is 118 Chester Road.

Upcoming events:

Looking to rent a hall? Enola Fire Company offers two social hall options. One facility has a seating capacity of 250, the other seats up to 100. Both facilities have a kitchen and are smoke-free. For more information call 732-1919.

Bingo is held every Monday night at the West Enola Station. Doors open at 5 p.m. Bingo begins at 6.

Meat raffles will be held on April 4 and May 2. Doors open at 6 p.m. The raffle begins at 7.

For up-to-date information on the Company and its activities, go online at www.efc17.com or check out Facebook at Enola Fire Company #3.

The Company would like to thank residents and patrons for their continued support!

Creekside Fire Company - Station 21

(13 W. Dulles Dr., Camp Hill)

Hall Rental Available — Don't forget to book us for your next party. Our social hall is smoke-free and available for all party events. We can provide catering. Call 732-0121 and leave a message or drop us a line at catering@creeksidefire.com.

Meat Raffle - The Company will hold a meat raffle on April 27. Doors open at 6 p.m. and the raffle begins at 7 p.m. A free meal will feature a taco bar and Spanish rice.

Smoke Detectors are one of the best things you can have to protect your home. If your family or someone you know needs a smoke detector, let us know and we can provide them free of charge. Leave us a message at 732-0121.

For more information on the Company and its activities, check our website at www.creeksidefire.com.

Northeast Fire & Rescue Company - Station 20

(202 3rd St., Summerdale)

Upcoming Events:

The annual Breakfast Buffet and Chicken BBQ will be held, in conjunction with a community-wide yard sale, on Saturday, April 25, At Station 2, 202 Third St., Summerdale. Breakfast will be served from 6 to 10 a.m. Chicken will be available from 10 a.m. until it is sold out. More information is at www.nefr20.com.

The Company continues to sell calendars for the Tri-County Fireman's Sportsmans raffle. The calendar is good for each day in 2015, with all numbers retroactive. If you buy a calendar and your number has already been drawn you are still a winner. Calendars are \$25 each, and numbers are based on the PA Lottery Pick 4 evening drawing. More information is on the Company website or by calling 512-6901.

The company hosts weekly bingo every Friday at Station 2. Doors and kitchen open at 5 p.m.; bingo begins at 6:30 p.m. Small games of chance are also available for purchase. For more information, visit our website, www.nefr20.com.

We hope to see everyone at the annual Emergency Services Carnival from June 16 through June 20 at Adams Ricci Park.

The Company would like to thank residents for their continued support. Please know that we conduct our fund drive in house and do not sell, share, rent, or distribute our mailing list of addresses.

Goodwill Fire Company - Station 16

(1400 3rd St., West Fairview)

Upcoming Events

Ham bingo will be held at 7 p.m. on April 1 at the fire house.

Social Hall rentals are available by calling Bertie Stewart at 732-1263 or the fire-house at 732-1854.

East Pennsboro Branch Library
98 S. Enola Drive, Enola • 732-4274

EVENTS & PROGRAMS

APRIL

- Drop-In Story Times, Wednesdays, 11 a.m.
- Pop-in Mommy and Me Movie Time, Thursdays, 10:30 a.m.
- Homework Helpers are at library Thursdays, 4 to 6 p.m.
- Spring Story Times with Mrs. B, Tuesdays, April 7, 14, 21, 10 a.m.
- Spring Toddler Times with Mrs. B, Tuesdays, April 7, 14, 21, 11 a.m.
- Adventures in (Travel) Writing, Tuesdays, April 7, 14, 28, 6-7:45 p.m.
- Story Time and Craft, April 9, 6:30-7:30 p.m.
- Chix with Stix, April 13, 6-8 p.m.
- Free Blood Pressure Screening, April 14, 28, 10 a.m.-noon
- Mobile Device Basics, April 14, iPad, iPhone and iPod, 5:30 p.m./Android, Kindle and Nook, 6:30 p.m.
- Potboilers and Blockbusters, April 16, 6-7:45 p.m.
- Quilling Creations, April 20, 6:30 p.m.
- Bingo for Books, April 21, 6:30 p.m.

MAY

- Drop-in Weekly Wednesday Story Times, 11 a.m.
- Pop-In Mommy and Me Movie Time, Thursdays, 10:30 a.m.
- Homework Helpers, Thursdays, 4-6 p.m.
- Adventures in (Travel) Writing, May 5 and 12, 6-7:45 p.m.
- Community Service Night, May 7, 6:30 p.m.
- Chix with Stix, May 11, 6-8 p.m.
- Free Blood Pressure Screening, May 12 and 26, 10 a.m.-noon
- Mobile Device Basics, May 12, iPad, iPhone and iPod, 5:30 p.m./Android, Kindle and Nook, 6:30 p.m.
- Quilling Creations, May 18, 4-6 p.m.
- Bingo for Books, May 19, 6:30 p.m.
- Potboilers and Blockbusters, May 21, 6-7:45 p.m.
- Life in Central Pennsylvania, May 28, 6:30 p.m.

JUNE

- “Every Hero Has a Story” – This year in our summer reading program Registration begins the second week of June. Visit our Facebook pages and our website for a listing of events and activities and all updates and programs.
- Drop-in Weekly Wednesday Story Times, 11 a.m.
- Pop-In Weekly Afternoon Matinees, Thursdays, 1 p.m.
- Chix with Stix, June 8, 6-8 p.m.
- Free Blood Pressure Screening, June 9 and 23, 10 a.m. to noon
- Mobile Device Basics, iPad, iPhone and iPod, Android, Kindle and Nook, June 9, 5:30-7 p.m.

Gardening With Nature Workshops

Penn State Master Gardeners will conduct a season-long series of informal workshop sessions at Fredricksen Library in Camp Hill on creating a beautiful garden while preserving a healthy environment.

The programs will be held from March to October. To register or learn more about the programs visit www.extension.psu.edu/plants/master-gardeners/counties/cumberland/events or call Penn State Extension at 240-6500.

SCHANER ADULT CENTER

Located in East Pennsboro
Municipal Building • Ground Floor

Hours of Operation: 8 – 3 p.m. Monday – Friday

Nutritious, Hot Meal served daily at 11:30 a.m.

Phone Number: 732-3915

Residents 50 years old and over are invited to visit the center and see what we have to offer

The Schaner Center would like to organize a senior group interested in playing bocce ball. Court bocce is a great game of skill and strategy. The object of the game is to get as many of the bocce balls as close to the pallino (the smallest ball) as possible. Adams Ricci Park has two bocce courts available. The center is seeking players who know the game, as well as beginners. The goal is to begin play in May. Interested seniors are encouraged to call the center. A meeting will be organized to discuss playing days and times.

The Senior Farmers Market Nutrition Program (SFMNP) provides income-eligible seniors with fresh, nutritious, locally grown fruits, vegetables and herbs from approved farmers markets in Pennsylvania.

The purpose of SFMNP is to increase consumption of fruits and vegetables by low-income seniors and to increase awareness of farmers markets. Only farmers authorized by the state can accept and redeem SFMNP checks.

Seniors must be 60 years old or older by Dec. 31 of the program year and meet income guidelines. Income eligibility is based on 185 percent of the federal poverty income guideline. Eligible seniors will receive the SFMNP vouchers from a distribution site in their county. The vouchers are redeemable at participating farmers markets throughout the area. The vouchers are available only once a year.

The Schaner Center will be one of the distribution sites in Cumberland County. Vouchers are expected to be available around the second week of June and will be distributed from 9 to 11 a.m. on Fridays. Identification and proof of residency is required.

BIG, BIG SPRING BOOK SALE

Be sure to stop by and visit Ed at the Friend's Big, Big Book Sale from 9 a.m. to 3 p.m. on April 16 and 17 on the ground floor of the Township Building. Hundreds of gently used hardback, paperback and children's books are on sale at great prices. BAG SALE - \$5.

Book donations are accepted every day until 4 p.m. and may be placed in the shopping cart on the first floor of the Township Building, outside room 101.

Would you like to join the Friends? Stop by the East Pennsboro Branch Library and pick up a brochure. Dues are only \$5. Help support the library. All proceeds benefit the East Pennsboro Branch Library.

Marysville Pool Memberships Available

The Marysville Borough Pool offers season memberships, monthly memberships, punch cards and daily passes. For additional information or membership prices, please feel free to contact the Marysville Borough Office at 957-3110 or go to the pool website at www.marysvillepool.wordpress.com.

JOHN H. WALAK REAL ESTATE

Selling Houses & Creating Homes

123 N. Enola Drive, Suite 2, Enola, PA 17025
717-763-7991

JohnHWalak@gmail.com • www.johnhwalakrealestate.com

Over 30 years of real estate experience in Central PA

Family owned and operated for 3 generations - we live here, we work here, we treat our clients like family

EXIT Realty Capital Area
500 N. Progress Ave., Harrisburg

Tammy Fromm, Realtor®

Office: **717-909-3948**
Cell: **717-385-7028**

TLFromm@Earthlink.net

Visit my website at:
www.CentralPARealtor.com

**Working Hard To Make Buying
And Selling Your Home Easy!**

CAREER-FOCUSED

Master's, Bachelor's & Associate Degrees

600 Valley Road, Summerdale, PA

centralpenn.edu

315 N. ENOLA RD (RTS 11/15)
732-3365

Late & Sunday Hours • Drive-Thru
On-Site Tailor • 10% Prepay Discount
FREE Starbucks Coffee

Attended laundromat with free
change machine & WiFi for customers!

FREE PICKUP & DELIVERY SERVICE

PA 084726

Interior & Exterior Lighting
150 amp - 200 amp Service

GNT ELECTRICAL INC.

Fully Insured

"Quality Workmanship Performed at It's Best"

717-602-7280

George N. Toyas

BERKSHIRE HATHAWAY

HomeServices

Homesale Realty

Cindi Ward

REALTOR®

cward@Homesale.com

Homesale Realty

Office 717-761-7900 Cell 717-903-5068
3435 Market St., Camp Hill, PA 17011
www.homesale.com

"I'm never too busy for your referrals"

EPBC

eastpennbelievers.org
717.683.7275
lead pastor: keith hartlaub

casual atmosphere
great music
practical messages
no church politics

Friends | Family | Faith

gather with us 10am sundays
GHAR building
424 north enola drive,
enola, pa 17025

Pennsylvania Regional Ballet

- Professional Faculty
- Enrollment year round
- Ballet - Modern - Tap - Jazz
- Adult Ballet
- Pre-school - Pre-professional
- Summer Intensive

Bridger Studios Sandra Carlino, Artistic Director
211 North Enola Drive 717-732-2172
Enola, PA 17025

Burner Service • Fuel Oil • Kerosene

F.M. Oppel

HEATING OILS • CLEAR WATER FOR SWIMMING POOLS

Phone 732-1775 Office 145 SOUTH ENOLA DR.
732-1957 Res. ENOLA, PA 17025

East Pennsboro Animal Clinic

Small Animal Medicine and Surgery

David Edmiston, DVM

90 E. Shady Lane • Enola, PA 17025

Office Hours:
By Appointment

Phone: (717) 732-1121

717-732-6280
Summerdale Plaza
409 N. Enola Rd.

**Check out our website for our
Daily Food & Beer Specials!**

www.alspizzaenola.com

Our bar is still new & improving. We are here to serve you and make an enjoyably environment for you & your family! We have OVER 300 varieties of beer, 43 draft beers, & much more!

Enola First Church of God

8:00 am Worship Service
9:00 am Sunday School Classes for all ages
10:15 am Adult and Youth Worship Services
 Kids' Worship 2-6th grade
Nursery Service is provided at 9:00 am and 10:15 am

Wednesday Services (Sept. - May)

7:00 pm Faith Weaver Friends for Children (ages 2-6th grade)
 Youth i.P.a.d. (interaction, Prayer, acceptance and devotion)
 Adult Bible Studies and Small Groups

9 Sherwood Drive • Enola, PA 17025 • (717) 732-4253 • www.enolacog.com

GJ Gieseler & Joyce
Insurance Agency, LLC

728-9777
424 N. Enola Dr., Ste. 2 • Enola, PA

COMPARE & SAVE
Auto • Home • Business • Life

New Location - across from EP football field

W.E.B. CONTRACTING, INC.

William E. Brougher, Sr.
RESIDENTIAL/COMMERCIAL

New Home Design & Construction
 General Contracting Services including:
 Remodeling, Restorations and Additions
 Backhoe and Skid Loader Excavation
 Water/Sewer Lines & Underground Utilities

Contracting Office
732-4665

Free Estimates Fully Insured

The Studio
Serving beautiful dancers with grace

Ballet, Pointe, Tap, Jazz,
Modern, Contemporary, &
Hip Hop

Ages 2 - Adult

SummerdaleDance.com **(717) 614-1942**

SULLIVAN FUNERAL HOME & CREMATION SERVICES, LLC.
lighting your way

John C. Sullivan, Supervisor Mario A. Billow, Director
 51 N. Enola Dr. Fax: (717) 732-5400
 Enola, PA 17025 Email: MarioFD@aol.com
 (717) 732-5400 www.sullivanfuneralservices.com

CHRIS'S SHURFINE MARKET

Mon.-Thurs. 7 to 9 • Fri. & Sat. 7 to 10 • Sunday 7 to 8
 429 N. ENOLA RD., ENOLA 732-2282

Shurfine Market Coupon **Shurfine Market - \$2.00 off**
 \$1.00 OFF Any Birthday Cake Any Party Tray from Deli Dept.

LAW OFFICES OF COYNE & COYNE, P.C.

Attorneys and Counselors at Law

3901 Market Street, Camp Hill, PA 17011
(717) 737-0464
 www.coyneandcoyne.com

Henry F. Coyne, Esquire • Lisa Marie Coyne, Esquire

*Serving the Residents, Fire Fighters,
 Ambulance Company, and Businesses
 of East Pennsboro since 1968.*

MJF

MARTIN FLANNERY & ASSOCIATES

MARTIN J. FLANNERY

ACCOUNTANT

*In our 34th year of serving businesses and
 Individuals in Central Pennsylvania*

Accounting • Payroll Services • Check Writing
 Small Business Consulting • Income Tax Planning & Preparation

430 North Enola Drive (717) 732-2331
 Enola, PA 17025 FAX (717) 732-3943
 E-Mail mjf@mjflannery.com

Park Avenue Villas

- ♦ Distinguished Duplex Homes with First Floor Master Suites in the Village of Summerdale.
- ♦ Features 2,140 Sq. Ft, Walk-Out Basements, Garage, and SO MUCH MORE!

Only 12 Homesites Available!
Tour the model home today!

William E. Brougher, Sr.
W.E.B. Contracting, Inc.
717-732-4665

Sheri Kulp Brougher
RE/MAX Realty Professionals
717-443-9101 or 717-652-4700

The New You

Hairstyling Salon

Affordable hairstyling for all ages
 Trendy or Barber cuts

Monday - Saturday **732-2174**
 Call for appointment or walk-in availability 70 East Shady Lane, Enola

Real. Authentic. Imperfect

www.thenarrowroadchurch.com

East Pennsboro Township

98 S. Enola Drive
Enola, PA 17025-2796

717-732-0711

www.eastpennsboro.net

Printed on Recycled Paper

PRESORTED
STANDARD
U.S. POSTAGE
PAID
Permit No. 762
Harrisburg, PA

**Discount
Amusement Park
Tickets**

The Recreation Department sells discount amusement park tickets. Please call the Recreation Office or check available parks and pricing at www.eastpennsboro.net.

ECRWSS
POSTAL CUSTOMER

Comprehensive Plan Update Set to Begin

The Township's 10-year-old comprehensive plan is on track to be updated this year and, when finished, will project a vision for development in the next decade.

Township Commissioners have directed staff to compile a list of engineering firms that can be asked for proposals on updating the plan. They said it could take up to two years to have an updated plan in place.

The state Municipality Planning Code recommends the updating of comprehensive plans every 10 years, Township Manager John Pietropaoli said.

He said Commissioners are also looking at possibly applying for a grant from the Tri-County Planning Commission that, if awarded, could help fund the plan updates. Township staff is expected to prepare the grant application.

The cost of updating the comprehensive plan still has to be finally determined, Pietropaoli said.

8TH ANNUAL

CARNIVAL

ADAMS-RICCI PARK

JUNE 16-20

www.ep-carnival.com

\$2 off WRISTBAND
Monday thru Thursday
with donation of
2 canned food
items

FREE ADMISSION
FREE PARKING
FOOD CONCESSION
OPENS NIGHTLY AT 5:00PM
BANDS EVERY NIGHT
SHOWS BEGIN AT 7:00PM
HELICOPTER RIDES
FRI AND SAT
4:00PM-DUSK
FIREWORKS
SATURDAY 9:45PM