

President's Message

Spring is finally Springing!

I hope that you are enjoying the warmer weather and longer days!

After two years of battling COVID 19, it appears that we have finally rounded the corner with this pandemic. For most of us, masks have been removed and people are gathering once again. However, we are still experiencing supply chain disruptions, shortages of goods and employment impacts. I believe these lingering effects will be felt for quite a long time to come. I hope that you have not been affected by the loss of friends or family, as so many have.

Over the past year, I have been focusing much of my message to you on the I-83 South Bridge project. This remains a major concern for Borough Council, as Lemoyne will be the primary community impacted by the tolling, diverted traffic, re-configuration of the bridge itself and the exit and entrance ramps.

We appreciate all your input to PennDOT and to us regarding this project. In response to PennDOT's determination to move forward and to include tolling, we have collaborated with several of our neighboring communities and Cumberland County in filing suit in Commonwealth Court to oppose the project as it stands. We have come to the conclusion that this is, unfortunately, the best way to get PennDOT's attention and to effect change. Watch for updates in local news, which we will also post on the Borough website.

I would like to take a moment to honor the brave people of Ukraine. Three million people have fled Ukraine. The largest number of refugees since World War II. And ten million have been displaced by the ongoing assault by

Russian troops. How can we all help? Please check our website for information on a local company accepting donations of desperately needed goods which are being shipped daily to Ukraine. I pray for Ukraine and its people. And for a swift end to this futile invasion.

Lastly, on a much brighter note, I am thrilled to announce that after three long years, we will once again host the Harrisburg Symphony Orchestra for the Concert at Negley Park! Mark your calendars for Saturday, July 2nd. It's been a long time coming, and we are ready for another beautiful evening under the stars! Come early and enjoy fun, food, wine & beer, music and art, with the Symphony beginning at 8:00 PM. I look forward to seeing you there! 🌞

Gale Gallo, Council President

Message from the Mayor

Greetings Lemoyne residents.

I would like to begin by thanking each of you for your support in last year's election. In particular special thanks to my predecessor, Dave Beasley, who has provided me with invaluable advice from his years of dedicated public service and has graciously supported me as I step into this new role.

My wife, Libby, and I first moved to Lemoyne in 2017. Since then we have called Lemoyne home we have enjoyed tackling multiple home improvement projects and starting our family in this wonderful town. Welcoming our first child last year has reaffirmed my commitment to Lemoyne, and to doing my part to improve the quality of life for all of its residents.

What I have come to love most about Lemoyne is the dedication of its citizens and the sense of community

among neighbors – driven especially by the late Tom Beene. In fact, it was Tom and his wife Suzy who first welcomed me to Lemoyne five years ago and encouraged me to take on an active role in the community. Though there may be no one who can match Tom in energy, his devotion to Lemoyne will serve as a constant reminder to me over the next four years that your neighborhood is what you make it, and we can all work to make it better.

I work as a government attorney in Harrisburg, and I enjoy coming home to all Lemoyne has to offer. Lemoyne's location makes it the ideal place to live, offering the best of all the city and small-town life have to offer. Currently, that position is under threat from the planned tolling of the South Bridge. I am united with the Borough Council and other local leaders' efforts to ensure that Lemoyne is not negatively impacted by any of these proposals. It is my goal as Mayor to invest in the growth and promotion of our local businesses and to preserve and improve our parks and green spaces, ensuring that Lemoyne continues to be the best place to live on the West Shore. I welcome your input and will do all I can to work with local leaders to address your concerns and explore your ideas for making our community the best it can be.

With that in mind, please join us for Lemoyne Clean Up Day on April 23rd starting at 9:00 a.m. Supplies can be picked up at Borough Hall. I can say from personal experience that teaming up with your neighbors to clean up our community makes Clean Up Day a truly rewarding event. I hope to see you there!

Lemoyne truly is the little town that has it all, and I am honored to serve as your Mayor. 🌞

Mayor Matt Salkowski

Women and Babies Center

Expert midwives. Compassionate Care.

From conception to birth, our team is here to help you grow your family.

Penn State Health Obstetrics and Gynecology

423 N. 21st St., Camp Hill

717-763-9880

pennstatehealth.org/maternity-services

PennState Health
Hampden Medical Center

WOM-18242-22 175813 011722 LBN

Table of Contents

President's Message	Cover
Message from the Mayor	Cover
Lemoine Welcomes New Mayor	4
Welcome to	
Our New Chief of Police!	4
Calling all Photographers!	4
Maintenance Department	5
Community Clean-Up Day:	5
Borough Staffing Updates	5
Fredricksen Library News	5
Community Development/Parks and Recreation Committee	7
Illicit Stormwater Discharge	8
2022 Sewer Collection System Improvements	8
Wastewater Department	9
West Shore Regional Police Department	9
Codes/ Zoning Department	11
Market Street Bridge Project	12
Shade Tree Commission	12
Vector Control	13
From the WSBFC Fire Commissioner	14
2022 Lemoine Borough Swimming Pool Information	14
2022 Pool Season Pass Rates	15

Don't let road closures or garbage delays catch you off guard. Sign up for e-alerts today. Visit LemoinePA.com and click the "Subscribe to E Alerts" link. Residents may choose to be notified of urgent neighborhood alerts, up to date news from the borough, official agendas, and minutes, and more.

Councilmember -
Rebecca Coleman

Council

Gale Gallo, *Council President*
ggallo@lemoinepa.com • 717-737-2595

Sue Yenchko, *Council Vice President*
syenchko@lemoinepa.com • 717-731-1433

Joe Gargiulo, *Council Member/Pro Tem*
jgargiulo@lemoinepa.com • 717-503-0563

Rebecca Coleman, *Council Member*
rcoleman@lemoinepa.com • 717-574-3633

Kasha Griva, *Council Member*
kgriva@lemoinepa.com • 717-701-7226

Gene Koontz, *Council Member*
gkoontz@lemoinepa.com • 717-571-4562

Jesse Monoski, *Council Member*
jmonoski@lemoinepa.com • 717-599-2704

Matthew Salkowski, *Mayor*
msalkowski@lemoinepa.com • 717-737-9676

Tax Collector

Emily Border • eborder@lemoinepa.com
Office: 717-761-7735

Borough Office & Staff

www.lemoinepa.com

Mon–Fri 8:00 am–4:00 pm
717-737-6843 • 215-714-9441 (fax)

BOROUGH MANAGER
Cindy L. Foster 717-737-6843 x14
cfoster@lemoinepa.com

ASSISTANT TREASURER
Amanda Seibert 717-737-6843 x13
aseibert@lemoinepa.com

EXECUTIVE ASSISTANT
Jenn Erickson 717-737-6843 x10
jerickson@lemoinepa.com

CLERK
Jody Walters 717-737-6843 x11
jwalters@lemoinepa.com

MAINTENANCE DEPARTMENT
Cliff Karlson, Superintendent 717-554-0097
ckarlson@lemoinepa.com

WASTEWATER DEPARTMENT
Robert Oakes, Superintendent 717-836-6454
boakes@lemoinepa.com

CODES/ZONING ADMINISTRATOR
Trisha Rafferty 717-737-6843 X12
trafferty@lemoinepa.com

West Shore Regional Police Office Hours

Mon–Fri 9:00 am–4:00 pm
717-737-8734 (non-emergency)

The Borough Office will be closed on the following legal holidays:

- April 15 – Good Friday
- May 30 – Memorial Day
- July 5 – Independence Day
- September 5 – Labor Day
- November 11 – Veterans Day
- November 24 & 25 – Thanksgiving Holiday
- December 23 & 26 – Christmas Holiday

Council Work Session Meetings

1st Thursday of each month, 6:30 pm

Council Business Meetings

3rd Thursday of each month, 6:30 pm

Important Numbers to Remember

EMERGENCY	911
NON-EMERGENCY	
W.S. Regional Police	717-737-8734
W.S. Bureau of Fire	717-737-2924
W.S. EMS – Ambulance	717-763-7589
PENN WASTE	1-866-575-8720
CUMBERLAND CO	
TAX BUREAU	717-590-7997
W.S. CHAMBER OF COMMERCE	717-761-0702
WEST SHORE SCHOOL DISTRICT	717-938-9577
COMCAST	1-800-COMCAST
PPL AND STREET LIGHT ISSUES	1-800-342-5775
PA AMERICAN WATER	1-800-717-7292
VERIZON	1-800-VERIZON

If you are interested in advertising in the Lemoine Newsletter, contact Alexis Kierce at 717.238.5751 x119 or Alexis@thinkgraphtech.com.

Concert @ Negley

It's Back!!!!

Saturday, July 2nd

Food- Beer & Wine-Art-Music-Fun!

Beginning at 6:00 PM

Harrisburg Symphony Orchestra

with Maestro Stuart Malina

8:00 PM

Lemoyne Welcomes New Mayor

Join us as we welcome Matt Salkowski, Lemoyne's new Mayor, who stepped into the role in January 2022 upon the departure of former Mayor Dave Beasley. In addition to serving as Lemoyne's Mayor, Matt serves on the West Shore Regional Police Commission where he shares responsibility for oversight of the West Shore Regional Police Department. An attorney with many years of experience working for state government in Harrisburg, Mayor Salkowski brings a wealth of knowledge and experience to the table. While we wish Mayor Beasley a fond farewell and the best of luck in his future endeavors, we look forward to the next four years working with Mayor Salkowski. 🌟

IT MAY BE MORE THAN JUST A snore?

Sleep Apnea and other Sleep Disturbance Disorders are dangerous conditions that may affect your health. Lower your risk and find a simple alternative to a CPAP machine by using a comfortable oral appliance.

CALL TODAY 717-909-0530 TO SCHEDULE YOUR CONSULTATION

MSI Oral & Maxillofacial Surgery Innovations, LLC

ACCEPTING NEW PATIENTS!

4700 UNION DEPOSIT ROAD - SUITE 250, HARRISBURG, PA 17111 LARRY PEPPER, DMD

Welcome to Our New Chief of Police!

After 12 years as Chief of West Shore Regional Police Department, Michael Hope has retired. We are grateful for his dedication to the citizens of Lemoyne and Wormleysburg. We wish him well as he transitions to a slower pace and moves on to warmer climes.

We are pleased to announce that Anthony J. Minium has been named the new Chief of the West Shore Regional Police Department! Tony brings a wealth of knowledge, education and experience. He holds a bachelor's degree in Criminal Justice from the American Military University in Charles Town, West Virginia.

Tony is an Army veteran, serving from 1997-2006, achieving the rank of Sergeant. He has been in law enforcement for 20 years, including serving as a Task Force Officer for the Department of Homeland Security.

He comes to us from the Steelton Police Department where he served for 18 years, the last 6 as Chief of Police. He grew up in Enola, playing Little League Baseball for Wormleysburg. Tony has said that coming to West Shore Regional Police Department feels like coming home to him. He currently resides with his family in Camp Hill.

Tony was sworn in as Chief on March 14th and dug right in! He will be very visible in the community, so don't be surprised if you see him out and about. If so, introduce yourself! He is anxious to get to know our citizens and businesses.

I would like to give a heartfelt "THANK YOU" to Lieutenant John Friel who has done a commendable job as Interim Chief. We would have been lost without John! 🌟

Respectfully,

Gale Gallo- West Shore Regional Police Commission Chair

Calling all Photographers!

Calling all professional, amateur, and everyday photographers - what are your favorite spots in our Borough? What sights or activities bring a smile to your face? Is it a scenic vista or perhaps a joyful or poignant moment amongst residents or visitors?

We would love to see and share your unique views of Lemoyne. If you would like your past or present photo(s) to be featured on our website and social media outlets, please send an email to Jenn Erickson (JErickson@lemoynepa.com) including the digital photo and providing your name, a brief description of the photo, and permission to share. We can't wait to see how and where you find beauty in our Borough! 🌟

Councilmember- Kasha Griva

Maintenance Department

Is anyone else glad spring has arrived? We are already starting to see some warmer and milder weather after a winter that was very kind to our roadways. Soon, we will see signs of new life as flowers bloom and trees start sprouting new leaves.

Street Cleaning began on April 11th. We are sweeping up the tons of anti-skid that we spread on the roadways over the winter. Please check the signs on your block to determine the day of the week that affects your neighborhood.

Shortly street paving season will begin. This year we are planning on repaving Walton Street from 3rd Street east toward Susquehanna Court. We will also be putting the finishing touches on Donald Street from State to Oak Streets.

You may have noticed the Borough's Maintenance crew digging holes along Warren St., Walton St. and Clarkton Court. This is the beginning phase of installing a much-needed storm water collection system at the intersection of Walton and Warren Streets, down to Clarkton Court where it will connect to the existing system on Susquehanna Court.

Speaking of our Storm Water System, inlets along the roadways should be kept free of grass clippings, trash, leaves and any other debris. Please DO NOT blow grass clippings onto the roadways because they end up getting washed into the storm water inlets when it rains.

The Borough's Maintenance crew maintains the 19.88 miles of roadway that belongs to the Borough, however there are 5.58 miles of roadway in the Borough that belong to PennDOT. Issues along the Borough's roads should be brought to the attention of Borough staff. This can easily be done by going on the Borough's web page (www.lemoynepa.com) and clicking on "Report an Issue". Issues along PennDOT roads (Market Street, State Street, Lowther Street, 3rd Street and Hummel Ave from 3rd Street to Lower Allen Twp.) should be reported to PennDOT at www.customercare.pennDOT.gov.

The Borough's parks are open and available for your use. Please help us maintain the parks by curbing your dog and putting trash in the proper receptacles. Every hour that the Borough Maintenance crew spends picking up trash is time away from needed repairs and maintenance that the parks require.

Hope everyone has an enjoyable and safe summer. 🌞

Cliff Karlsen, Maintenance Superintendent

Community Clean-Up Day:

Mark your calendars for the annual community cleanup day on Saturday April 23, 2022. Meet us at the Borough Office, 510 Herman Avenue, where gloves, garbage bags and safety vests will be provided. The event will run from 9:00 a.m. to noon. Please note to participate the Borough requires a signed release which is available online in advance or onsite on 4/23/2022. 🌞

Borough Staffing Updates

We extend a warm welcome to Bryce Ertter, our newest employee in the Maintenance Department. Bryce joined our ranks in November 2021 bringing with him prior experience working for Giant Food Stores and UPS. We look forward to Bryce's continued growth and professional development as part of the Maintenance team. If you or anyone you know is interested in employment with the Borough, be sure to follow us on Facebook and check our website (www.lemoynepa.com) for job postings and to download an application. 🌞

It's easier than ever to keep up with everything that's happening in Lemoyne. Borough Council welcomes residents to attend public meetings from the comfort of their own homes. Thanks to funds provided by the American Rescue Plan Act, Council sessions and committee meetings are now streamed live via the Zoom platform and are open to the public for participation. Users will be asked to provide their name prior to joining the meeting. During the public comment portion of the meeting, those wishing to speak may raise their hand to be recognized. Please visit the Borough website directly prior to meetings for the current Zoom link. Residents who wish to learn more about using Zoom can find an easy-to-follow guide on the Borough website. 🌞

Councilmember - Rebecca Coleman

Fredricksen Library News

- The Friends of Fredricksen Library will be holding their Spring Book and Media Sale April 21 – 24. Come and stock up on your spring reading and viewing needs! Hours vary each day; visit the library website for specific times. Sunday, April 24 is the Bag Sale – 2 bags for \$10!
- Blueberries for Books begins on May 2! Order your 10 lb box of fresh New Jersey blueberries to benefit the library. Pick up is on June 30. Cost this year is \$33/box.
- We have a variety of programs and activities for all ages taking place this spring both in person and virtually at the library including a Spring Reading Challenge for all ages! Visit our website at www.fredricksenlibrary.org for a complete list of events. Be sure to follow us on social media to stay up-to-date on our happenings. Look for us on Facebook, Instagram, and Twitter. Thank you for supporting Fredricksen Library! 🌞

Fredricksen Library
100 N. 19th Street * Camp Hill, PA 17011 * 717-761-3900

 MUNN'S
diamond gallery

1203 Market Street | Lemoyne, PA
717-761-8310

www.munns.net

 [munnsdiamondgallery](https://www.facebook.com/munnsdiamondgallery)

THE WOOD'S EDGE GREEN BURIAL at Paxtang Cemetery

Call 717.564.2110 for more information
<https://paxtangcemetery.com/green-burial>
490 N. Paxtang Ave., Harrisburg PA

The true
ashes to ashes,
dust to dust
option

- ♦ Where on top of every burial the PA Native Forest is Planted
- ♦ No Vault
- ♦ No Embalming
- ♦ 12 Acres Dedicated
- ♦ 1.5 Miles of Trail to hike or bike.

Community Development/Parks and Recreation Committee

Status of "The Lemoyne Passage" Mural

In 79 AD, Mount Vesuvius erupted for two days burying the city of Pompeii. While an excavation to "find" Pompeii began in 1594 an earthquake in 1631 destroyed those efforts and it wasn't until 1755 that the Villa of Julia Felix was finally unearthed and found to be in such good condition that precious frescos, murals and paintings on the walls depicting the daily life in Pompeii were found to be mostly intact. So picture a similar excavation, years in the future, where digging under the 10-lane wide Interstate 83 South Bridge will unearth an artistic treasure which depicts the history of people, time and events in Lemoyne that was painted onto a later unused exit ramp wall in 2018 and then covered with dirt when the South Bridge was rebuilt around 2024! While we explore ways to replicate the mural and place it somewhere where it can be seen and enjoyed by everyone, we must insist that PennDOT protect the "face" of the mural before burying it. We must find the best way to reproduce and re-seat the mural, and we need to find the best location so that the history of Lemoyne can continue to be seen through this work of art. In our two meetings with PennDOT so far, they continue to ask us to work with them on suggesting reproduction alternatives and potential costs. If anyone reading this article has suggestions please contact Cindy Foster, Borough Manager, (cfoster@lemoynepa.com) or a member of Borough Council.

Susquehannock Artifacts May Be Displayed Locally!

Susquehannock Tribal Archeological Dig artifacts have been requested (from the Pennsylvania Historical and Museum Commission) by the Borough to be put on public display here. All artifacts resulting from the 2008 dig in Memorial Park are currently residing in the secure basement of the Pennsylvania Historical & Museum Commission (PHMC) in Harrisburg. There is a strenuous application process before we can offer a safe, secure, temperature-controlled exhibit space in Borough Hall so that the public can see some of the artifacts left here over 400 years ago by the original occupiers of land we now call Lemoyne. This application process may take months to complete, so watch for further updates on the lemoynepa.com website. History Lives Here!

Petroglyph Sculpture Is Looking for a Home!

Steve Dolbin, a nationally known professor (and sculptor) from Shippensburg University made a presentation to the Community Development / Parks & Recreation Committee (CD/P&R) in January on his work which 1) emphasizes environmental subjects, 2) creates monumental sculptures, 3) ties people in with sacred objects, and 4) uses petroglyphs found in the Susquehanna River Basin as art subjects. A 37' long, 12' high and 6' wide work commissioned by Elsie Swenson in the 1990's has been worked on since that time and is finished and looking for its permanent resting/display place. The subject is the Susquehanna River; the sculpture is constructed of grade 308 stainless steel and reflects many petroglyphs found in this river basin. Both Mrs. Swenson and the artist lived in Lemoyne in the past; and perhaps either Negley or Memorial Park could potentially be a location for the sculpture. The piece weighing between 7,000 and 8,000 pounds would need an 8' X 45' space and a foundation 4' deep X 6' wide to hold this sculpture. It would cost approximately \$10,000 (+ or-) to transport and install it in Lemoyne. There are other organizations interested in having the sculpture. This could be a wonderful addition to Lemoyne. Funding would have to be raised to have this great sculpture here. 🙏

Councilmember - Sue Yenchko

SECURE CREMATIONS
at a
PRICE
YOU CAN AFFORD

Call today for more information.

CENTRAL PENNSYLVANIA
Cremation Society, Inc.

3125 Walnut St. • Harrisburg, PA 17109

(717) 671-1289

CentralPaCremation.com

Peter J. Stegman, Supervisor

\$500 OFF
Your Mortgage Closing Costs*

Present this ad at the time of
your mortgage application.

Getty Wilson NMLS #586367
717.909.8302 | mortgages@centricbank.com

CentricBank.com

All credit subject to approval. *Offer ends 12/31/2022.
Not valid for portfolio, construction, or home equity loans.

Illicit Stormwater Discharge

Dumping anything that is not rainwater into a storm drain is known as "illicit discharge." This includes pet waste, fertilizers, paint, yard waste, leaves, automotive fluids, leaves, household chemicals, commercial wastewater, and more.

Unfortunately, we have recently received reports of illicit discharges in Lemoyne. We are asking for your help in preventing these toxic chemicals and pollutants from reaching our streams and the Susquehanna. It is illegal and a human health hazard.

Illicit stormwater activities are any actions that accidentally or intentionally introduce pollutants into our storm water systems. They include:

1. **Illicit Discharge** - Any liquid not composed entirely of stormwater that is introduced into a storm sewer system, including fuels, vehicle fluids, solvents, household chemicals, paint, chlorinated swimming pool water, etc.
2. **Illicit Dumping** - Unloading or disposal of solid, semi-solid, or liquid substances near or into a storm sewer system including trash, leaves, grass clippings, etc.
3. **Illicit Spills** - Any intentional or accidental spill of solid, semi-solid, or liquid substances into or near a storm sewer system, including automotive fluids, chemicals from drums or storage tanks, used oil, paint containers, fertilizers, failing or leaking septic system, etc.
4. **Illicit Connections** - Any constructed conveyance that connects non-stormwater discharges directly to a storm sewer system. These illegal conveyances can be located either above or below the ground and may include drains, pipes, or ditches.

Signs of Illicit Stormwater Activities:

- Foul odor (gas, rotten egg, detergent, or any chemical smell) from storm drains or outfall pipes
- Trash or improper sediment
- Oily sheen
- Murky or discolored water
- Visible soap suds
- Staining on surfaces, storm drains, or outfall pipes
- Abnormal water flowing during dry weather
- Soil erosion from construction projects
- Commercial vehicles discharging liquid onto the street or directly into a storm drain

When reported illicit pollutants or pathogens enter our storm sewer system, our maintenance staff makes every effort to remove the pollutant and clean the drains, and our police force investigates the origin of the illicit activity. Please help us keep our waterways clean by reporting any suspicious activity or evidence of pollutants!

How to Report Illicit Stormwater Activities:

- Borough Office 717-737-6843
- West Shore Regional Police 717-238-9676
- Borough Website

"Report an Issue" button on www.lemoynepa.com

- Local Dumping Reporting System 311

What Information is Helpful to Report:

- Description of activities, including location
- Any information about the suspected pollutant and where it came from, if known
- Any identifying details about an individual/ company/ vehicle, etc. involved in illicit activity
- Photos are very helpful but not required

Remember, only rain in our drains! Thank you for your help! 🌞

Councilmember - Kasha Griva

2022 Sewer Collection System Improvements

By the time you read this the underground part of the annual sewer collection system repair and replacement program should be wrapped up. This year over 700 ft of pipe was replaced in 23 work areas on 13 streets. The low bidder was Farhat Excavating from Duncannon at a bid price of \$347,390. This was below our engineer's estimate and the 2022 budget amount. The areas designated for repair or replacement are picked each year by the Borough Engineer and Wastewater Treatment Plant (WWTP) Superintendent. Priority is given to those areas graded poorest in televised inspections with consideration given to streets on the five-year paving schedule.

Speaking of paving, the asphalt topcoat over the trenches is temporary and has probably settled. It will be repaired and permanently paved later in the spring. In the meantime, please be cautious in these areas.

Last newsletter I discussed the comprehensive capital improvement plan (CIP) study being completed for all Borough infrastructure, including the WWTP and collection system. The first draft of the CIP study projects an average annual level of investment in collection system repairs of about \$375,000 over the next ten years. This cost reflects both the age of our system and playing catch up for past under investment. Once finalized, the CIP study will combine these costs, with projects at the plant, existing debt service payments and operating costs (with inflation) to determine the revenues required to keep everything flowing and the fish and boaters happy. 🌞

Councilmember - Gene Koontz

Camp Hill Animal Hospital
3804 Market Street
Camp Hill, PA 17011
Phone (717) 737-8669
www.camphillanimalhospital.com

Susquehanna Valley Veterinary Clinic
2235 Kohn Road
Harrisburg, PA 17110
Phone (223) 322-7894
www.susqvcv.com

Wastewater Department

On-Lot Septic Inspections

An important factor in keeping on-lot septic systems operating properly and preventing system failure is homeowner maintenance. By properly managing your on-lot septic system, you are protecting your own drinking water and the health of your family. You are also protecting water resources in your community. The Borough has recently changed the maximum length of time between septic tank pumping to reflect the State guidelines. Now septic tanks must be pumped at least once every 3 years. When getting your septic pumped out it will also need to be inspected by the Borough Sewage Enforcement Officer (SEO). When calling a septic company for pumping your tank, also contact the Borough Wastewater Department at 717-763-7575 to have the SEO onsite at the same time.

Proper Disposal Of Grease

Did you know that nearly 50 percent of all sewage overflows nationwide are caused by homeowners who improperly dispose of everyday fats, oils and grease (FOG)? FOG – a real enemy of our sewer system – is a substance that will build up over time when poured down your drain or garbage disposal and constricts the flow of wastewater. This can eventually cause sewer back-ups and overflows of raw sewage into our streams and river.

To properly dispose of fats, oils and grease, follow these simple steps:

- Pour warm cooking oil or grease from the pan into a container that you can freeze.
- Scrape the grease out of the pan and wipe clean with a disposable paper towel.
- Store the container in the freezer and, when full, dump the container in the trash.
- Whenever possible, find creative ways to reuse or recycle properly stored FOG. One suggestion is to turn refrigerated FOG (now lard) into wild bird suet by mixing it with bird seed in the fall and winter.

By changing our habits one person at a time and one household at a time, we can substantially improve the health of our streams and rivers.

Sewer Emergencies

In the event of a sewer backup or blockage at your residence or business you should immediately contact the Lemoyne Borough Wastewater Department at (717) 763-7575. If staff is not available to answer your call, contact the Collection System Supervisor at (717) 574-7153. When reporting a sewer backup, we will need the following information: Name, address, contact information and nature of the backup. Do not contact a plumber before the problem is investigated by Wastewater Department staff. Following this procedure can save us all time and money. ☀

Robert Oakes, Wastewater Superintendent

West Shore Regional Police Department

Spring is right around the corner, and the West Shore Regional Police Department (WSRPD) would like to “spring” some tips on you! Spring brings warmer temperatures and an increase in criminal activity. WSRPD would like to first remind residents to lock their vehicles every night. This simple action is a big deterrent for criminals as we commonly see unlocked vehicles are primarily entered. You can easily do this just before bed; you can keep your keys near your bed to make it even easier if you forget! WSRPD also sees an increase in calls about animal complaints in the neighborhoods. Please remember all dog(s) must be leashed, vaccinated, and have a current Cumberland County Dog License. The last tip is to remind you to get out and enjoy the weather! Learn your neighbors and community, report anything suspicious to us. WSRPD looks forward to seeing everyone back outside enjoying the weather, while our officer(s) are completing their foot patrols in your neighborhoods. As always, if you need us, we are here! Check us out at <http://www.wsrpd.org> and on social media! ☀

**Lieutenant John Friel,
West Shore Regional Police Department**

Family Helping Families

Every family has their traditions. Time honored ways of remembering those they have lost. Helping families honor the lives of their loved ones is our family tradition of caring.

717-774-7721 **www.Parthemore.com**

Gilbert J. Parthemore, Supervisor

1303 Bridge Street, New Cumberland, PA

Taking care of
each other is what
community
is all about.

Since 1929, we've been proud to serve
the friends and families of our community
with personal, compassionate care.

ROLLING GREEN

CEMETERY

1811 CARLISLE ROAD, CAMP HILL

717-761-4055 RollingGreenCemetery.com

American Board of Oral & Maxillofacial Surgery
Robert L. Myers, DMD, M.B.A. Board Certified
William R. Currie, DDS, Board Certified
Varun Arya, DMD, Board Certified
Daniel J. Smith, DMD, Board Certified
Danielle I. Holland, DMD, Board Certified

Oral & Maxillofacial Surgeons

**State of the Art Oral Surgery
Treatment Including:**

- Dental Implants
- Bone Grafting
- Extractions
- Orthognathic Jaw Surgery
- Laser Surgery
- TMJ Treatment

207 S. 32nd Street, Camp Hill, PA 17011 (717) 763-1970
4341 Lingelstown Rd., Harrisburg, PA 17112 (717) 545-6200
25 Eastgate Drive, Carlisle, PA 17015 (717) 462-4555
www.woodandmyers.com

JOIN OUR TEAM
Camp Counselors
Swimming Instructors
Lifeguards & Activity Instructors

Now
HIRING

Application Forms available at www.westshorerec.com or 717-920-9515

Codes/ Zoning Department

Hello Lemoyne! Spring is upon us, and it is such a magical time of year with everything around us waking up from its winter slumber. Just remember.... "The first day of spring is one thing, and the first spring day is another. The difference between them is sometimes as great as a month" ---Henry Van Dyke. So, what is going on? Let's talk about it!

American Home Medical Equipment Co.

Future site of Shiny Shell Carwash

New Development Around Town

- Shiny Shell is well underway! You may have noticed the demolition of the old structures on the corner of Third and Lowther making way for new construction to begin on Shiny Shell Carwash. I am looking very forward to the progress on this exciting new business and being able to be a patron soon. The target date for grand opening is currently August of 2022.
- Schoolhouse Flats on Market Street is really moving along. They have been very busy on this amazing transformation! The latest word from RS Mowery is they are aiming for a June date to start leasing up. The inside has spectacular contemporary layouts and touches while maintaining that historic feel and offering throwback touches to this property's origins.
- Riverton Woods, not unlike any other large project, experienced some delays in the early stages, but they are ready to go. They will be full speed ahead this spring. Stay tuned for leasing up goals in the fall.
- American Home Medical is OPEN!!! Their new home in Lemoyne looks great. We are very excited for them and wish their team the absolute best and greatest success.

New Projects Around Town

- We will see Walton St. on the east side of Third St. to the dead end undergo a milling and repaving late this summer. We have been working with residents since last summer in preparation of this road project.

Zoning and Permits

- Please remember to check with the Borough Codes Office if you have an upcoming project that you are considering or is in the works that may require a permit.
- All permit applications can be found on the Lemoyne website (lemoynepa.com). Choose forms from the home page and then view all for a complete list of permit applications.

Codes and Ordinances

- You may not know this, but all Lemoyne Borough Ordinances can be found on our website. Choose Ordinances from the home page and all the chapters will come up.

I look forward to seeing you around town or at the Borough office. As our whole world starts to bloom, I symbolically offer you a yellow rose, the symbol of friendship and happiness! 🌻

Trisha Rafferty, Codes and Zoning Administrator

Your choice. Our privilege.

Devotion. Compassion. Dignity. When your loved one needs help, join hands with Homeland. We are privileged to be part of your caregiving team.

PERSONAL + SKILLED + MEMORY + REHAB
717-221-7900
HomelandCenter.org

HOSPICE + HOMEHEALTH + HOMECARE
717-857-7400
HomelandatHome.org

MAY 15, 2022 | HILTON HBG.
HOMELAND 155TH
ANNIVERSARY CELEBRATION!

Honoring
Betty Hungerford

Market Street Bridge Project

There are many things happening in and around Lemoyne; so much so that it may be hard for our local residents to keep track of it all. While it is true that the plans to toll the I-83 Bridge have been making the most impact on local discussions (see article elsewhere in this newsletter), there is also a project in the works that, while smaller in scope, is no less important to our community.

Late last year, PennDOT announced its \$63.8 million plan for the Market Street Bridge, which spans the Susquehanna River, connecting downtown Harrisburg, City Island and the West Shore. According to PennDOT, the bridge is in "fair to poor" condition with cracking, rusting, and drainage issues, all of which they plan to address. However, there's a lot more to the project, including changes that would impact the users of the bridge as well as the businesses around it. The project could include cutting out lanes, creating new bike lanes or widening sidewalks.

In January, PennDOT held an open comment session in Wormleysburg to outline for visitors what their options were for the project.

They include:

Option 1: Keep four lanes of traffic and two sidewalks on each side of the bridge, improving sidewalk surfaces. Only on the western side would sidewalks expand, and 2-foot shoulders would be added to provide space for bicyclists. With this option, PennDOT would have the flexibility to re-stripe the roadway in the future to take out a lane and add additional bike/pedestrian space if needed.

Option 2: Keep four lanes of traffic on each side of the bridge. Eliminate the upstream sidewalk on both sides to make room for a widened, near 10-foot, downstream sidewalk. This would be shared use for both pedestrians and bicyclists. Two 1-foot-wide shoulders would be created on the western side and one on the eastern side for additional space for bicyclists.

Option 3: Reduce to three lanes of traffic, eliminating one. PennDOT would make a wider upstream sidewalk for pedestrians and a wider, 10-foot downstream sidewalk for shared use. They would also add 2-foot shoulders between vehicle lanes and raised sidewalks—additional space for bicyclists.

At this point work is scheduled to begin in 2024, but this

can be affected by what finally happens with the I-83 bridge. PennDOT has assured everyone that work would not begin on both projects at the same time.

Historically Speaking: The present Market Street Bridge is the third bridge across the Susquehanna constructed at this location. The first was the Camelback Bridge, a covered wooden bridge built around 1814 and named as such because of the "humps" that seem to appear on its individual wooden spans.

In 1902, the Camelback Bridge was destroyed by a flood and in 1905 a two-lane replacement bridge was erected at the same location. The current structure is the result of the widening of the replacement bridge in 1926. Columns at the Harrisburg entrance to the bridge were salvaged from the old State Capitol which burned in 1897.

It is interesting to note that the Market Street Bridge is actually two bridges slightly offset from each other and coming together on City Island. You can notice a discernible shift as you cross the bridges.

Under the plan, PennDOT will rehab the historic arches of the nearly 100-year-old east portion and replace the deck and cracking sidewalks. They also plan to construct a new superstructure (deck and beams) on the western side.

All of this work is being done to make travel easier and safer for vehicles, pedestrians, bicyclists and runners who use this bridge daily and which acts as a fine gateway to and from our community.

For more information, please check out the PennDOT website at: (<https://www.penndot.pa.gov/Pages/default.aspx>) and search for Market Street Bridge Project. 🐾

Councilmember - Joe Gargiulo

Shade Tree Commission

Please remember that a permit is required to plant or remove a tree along a street at most properties.

Permits, along with instructions for submitting them for review are available on the Shade Tree Commission tab on the Borough website. Thank you. 🐾

John Leverentz- Shade Tree Commission Chairperson

COMMISSIONERS OF CUMBERLAND COUNTY

Vector Control Weights & Measures
310 Allen Road Suite 701
Carlisle, Pennsylvania 17013
717-240-6349
717-240-7754 fax
www.ccpa.net/vector

Gary Eichelberger
Chairman

Jean Foschi
Vice-Chairman

Vincent T. DiFilippo
Secretary

Wednesday, March 23, 2022

Shown above is an Asian Tiger Mosquito. They are very small and can be identified by their black and white stripes.

The grooves of the corrugated pipes make a perfect place for mosquitoes to lay their eggs.

This is a good time of year to be aware of your surroundings when it comes to mosquitoes, and the habitats that they love to hang around in. One specific mosquito that is a common nuisance especially in more heavily populated areas is *Aedes albopictus* or known commonly as the Asian Tiger Mosquito.

These mosquitoes lay their eggs specifically in artificial containers such as tires, buckets, bird baths, toys, and even corrugated pipes. They need very little water to reproduce and in the summer, heat reproduce very quickly.

Always make sure to check your yard for anything that is holding water. If you find water that will be standing for five days or more, dump it. If it is unable to be dumped, treat it with products targeted at larva that can be purchased at your local hardware store or online.

One place that is hard to get to treat is the corrugated pipe that is placed at the end of a down spout. It is ideal for Asian Tiger Mosquitoes to lay their eggs because it remains wet, it's warm, it's dark, and there are no other predators that disrupt their growth. Always dump your corrugated pipe after a rain, or if this is not possible, place a pair of nylons on the ends of the pipe so water can still enter the pipe and be diverted away from the house, but the mosquitoes cannot enter to lay their eggs.

The last thing to look for is heavy vegetation like ivy or arborvitae. If you are not seeing any water in your yard, mosquitoes stay in heavy vegetation during the day. The shade provided by these plants make a good hiding spot for these animals, stopping them from drying out.

310 Allen Road, Suite 701, Carlisle, PA 17013
717.240.6349 • vector@ccpa.net • www.ccpa.net/vector

Kick Back and Relax

(We've got your to-do list covered)

HALF-DAY & FULL-DAY PACKAGES AVAILABLE

TV Installation ■ Painting Rooms & Accent Walls ■ Install Crown Moulding
Replace Smoke Detectors ■ Install or Repair Doors
Install Video Doorbells and Cameras ■ Replace Flooring ■ Install Tile Backsplash
Bathroom & Kitchen Refreshing ■ Outdoor Clean-Up of Yards, Sidewalks, Patios
Closet Shelving Installation ■ Shed, Trampoline & Playset Assembly

717.566.6604
AceHandymanServices.com

Professional Courteous Staff
Efficient ■ Honest ■ Knowledgeable
Over 900 FIVE STAR Reviews!

\$25 off Labor with this Ad
Expires 3/11/2022

PENN WASTE, INC.

Yard Waste Collection Guidelines

Yard waste is...
material such as tree trimmings, shrubbery and other organic landscape vegetation not listed below.

How to Prepare Yard Waste

- Place yard waste in biodegradable brown paper bags or bundle it with biodegradable twine in easy-to-handle bundles.
 - Bundles may be no longer than 5 feet in length.
 - Bundles may not weigh more than 30 pounds each.
 - Bundles may not exceed 6 inches in diameter.
- Once prepared, yard waste must be placed at the curb on scheduled pick up day before 6:30 am.
- An unlimited number of bags or bundles may be placed at the curb.

DO NOT place these items out for yard waste collection:

Please prepare your yard waste properly.
Yard Waste in plastic bags WILL NOT be collected!

Questions?
Contact Penn Waste at 1-866-575-8720
or www.pennwaste.com

From the West Shore Bureau Of Fire Commission

Another Spring is upon us and just a few weeks ago we changed those clocks again... Get in the habit of changing the batteries in your smoke detectors and carbon monoxide detectors every spring and fall when changing the clocks for Daylight Savings Time. It is also a good idea to make it standard procedure in your household to verify that all fire extinguishers are fully charged and in working order when you adjust those clocks.

If you have never practiced a fire drill in your home... now is the time... Don't wait any longer. It only takes a short amount of time but can make a difference in the case of an emergency. Teach children how to check doors for heat before opening, stay low to the ground, crawl if necessary. Determine multiple exits from, even if you must wait for a ladder. Have a safe location outside of the home where everyone will meet, and most importantly, never re-enter a building that is on fire.

Volunteers NEEDED!!!

Did you know: Seven out of ten firefighters and emergency responders are volunteers?

If you have the heart to serve your community, you have everything we need... this message is not only from the West Shore Bureau of Fire, protecting the boroughs of Lemoyne and Wormleysburg, but a campaign from the National Volunteer Fire Council.

Becoming a volunteer in the department is easy... you can be trained to the level of an interior or exterior fire fighter, vehicle rescue technician, or if this isn't what you are interested in pursuing, we have many other roles in the department where we could use your help.

Please contact our office for further information, if you have any questions, or would like to take a tour of the fire station and have your questions answered one on one. Contact us today! The phone number is 717-737-2924.

Fire Department News & Events:

Good Friday Fish Dinner – April 15, 2022 from 4 p.m. to 7 p.m. at the Wormleysburg Borough Hall, 20 Market Street, Wormleysburg. Drive Thru pickup and sit-down seating will be available.

Our annual solicitation letter will be sent out to residents' mid-year. Your gift helps to assure that we are there when and where you need us. Contributions support a variety of purposes vital to 24-hour, 7 day a week readiness. Please join our volunteers as we stand ready for the future. Be Safe. 🌞

Todd Shadle- Fire Commissioner | West Shore Bureau of Fire

2022 Lemoyne Borough Swimming Pool Information

The Community Swimming Pool will open May 28, 2022. Season passes may be purchased by completing the application form on the other side and mailing it along with the fee to: Borough of Lemoyne, 510 Herman Avenue, Lemoyne, PA 17043. Applications may also be placed in the drop box at the rear of 510 Herman Avenue. Photo ID/proof of residency must accompany all applications. Make check payable to Lemoyne Borough. **THE BOROUGH WILL NOT ISSUE REFUNDS FOR SEASON PASSES!** The Borough reserves the right to close the pool due to emergency situations, inclement weather, low attendance, staff shortages, or for special events.

The posted maximum capacity for the entire pool facility is 250 people. For legal and safety reasons, when maximum capacity is reached, pool staff must temporarily restrict access to the facility until current patrons exit the facility for the remainder of the day. Please note that capacity at the pool may be reduced at times due to staff availability and/or to comply with current COVID-19 restrictions which are subject to change.

The 2022 pool season will be limited to season passholders and their guests. Families (or individual passholders) may bring a maximum of five (5) guests per family at the guest admission rates listed below. Anyone can purchase a season pass regardless of where they reside.

Season passes may be used solely in lieu of payment of the daily admission fee. A Season pass provides no guarantee of pool availability or access.

POOL SCHEDULE:

- The pool will open on Saturday, May 28, 2022.
- The pool will officially close on Labor Day, September 5, 2022.

GUEST ADMISSION RATES	All Adults & Youth (age 4 and over)
Monday-Friday (1:00—7:00 p.m.)	\$ 12.00 each
Weekends and Holidays (12:00—8:00 p.m.)	\$15.00 each

POOL HOURS:

- Monday through Friday, 1:00 p.m. to 7:00 p.m.
- Weekends & Holidays, 12:00 noon to 8:00 p.m.
- The pool will be closed on days school is in session.
- Check WWW.LEMOYNEPA.COM for the Pool Schedule.
- ID required for admittance.
- Children 3 years and younger are admitted at no charge. You must be asked for proof of age.
- Children 12 years of age and younger must be accompanied by a person at least 16 years old who will accept responsibility for the safety and conduct of the child.

Lemoyne Borough Swimming Pool • 94 Herman Avenue, Lemoyne, PA 17043

2022 Pool Season Pass Rates

(PHOTO ID/PROOF OF RESIDENCY REQUIRED)

	LEMOYNE BOROUGH RESIDENT RATE	NON-RESIDENT RATE
Individual Plan	\$90.00	\$150.00
Family of 2	\$135.00	\$195.00
Family of 3	\$145.00	\$205.00
Family of 4	\$155.00	\$215.00
Family of 5	\$175.00	\$235.00
Family of 6	\$195.00	\$255.00
Additional Family Members (each)	\$25.00	\$30.00
Senior Citizen (60+)	\$45.00	\$70.00

Family Pass Definition: The Family Pass is available for parent(s) and any of their unmarried children 22 years of age and under who are residing in the same household. Children 3 years of age and under are free and not included in the family count. Cousins, nieces, nephews, grandparents, grandchildren, aunts, uncles, babysitters etc. are not eligible for inclusion in a Family Pass.

2022 Swimming Pool Season Pass Application

Type of Membership: ☐ Family ☐ Individual ☐ Sr. Citizen

Name of Applicant: _____

Phone #: _____

Address: _____

City: _____

Municipality: _____

Zip: _____

Email Address: _____

Emergency Contact: _____

Phone #: _____

FAMILY MEMBER NAMES *(please print)*:

Age

Relationship

Card#

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____

Note: By submitting this application for a 2022 Lemoyne Borough Swimming Pool pass, I agree to follow any and all rules and restrictions in place while attending the pool.

Signature

510 Herman Avenue
Lemoyne, PA 17043-1822

PRESORTED
STANDARD
U.S. POSTAGE
PAID
HARRISBURG, PA
PERMIT NO. 533

*****ECRWSSSEDDM*****
POSTAL CUSTOMER
LEMOYNE, PA 17043

Pronto
Plumbing & Drains

**Drain
Clearing**
**\$93 OR IT'S
FREE**

We'll clear the clog away, or you don't pay!

Special Offer for our Lemoyne Borough neighbors:
FREE Video Camera Drain Inspection

Experiencing Recurring Drain Issues or Tree Root Infiltration?

This can be a sign of pipe damage. Take advantage of our free camera inspection. Prevent small issues from becoming disasters!

We Can Fix:

- ✓ Recurring Backups
- ✓ Gurgling Noises in Drains
- ✓ Slow Drains
- ✓ Sewage Odor
- ✓ Known Root Infiltration

Call the Sewer Experts!

- Same Day Service
- FREE 2nd Opinions
- 0% APR 18 Months*

Schedule Online Or Call Now!

ProntoPlumbing.com

717.906.9308

*OAC. Limited time offer. Conditions may apply. Call for details. PA5766