

TOWNSHIP

newsletter

PUBLISHED BY THE LANCASTER TOWNSHIP BOARD OF SUPERVISORS
www.twp.lancaster.pa.us

Office News	2
Legislative Update	2
West Nile Virus Clean-up Tips	2
Trash, Recycling & Environment	3
On-Lot Sewage Disposal	4-5
Department Reports	5
Lancaster Recreation Commission	5
Community Get-Togethers	6
Hamilton Park	6
Historical Commission Books	6
Lancaster Township Police	7
The Conestoga Wagon	7
Township Calendar	8
Township Office Directory	8

Greenway Becoming Reality

MAPLE GROVE STREAM PROJECT ENTERS SECOND PHASE

In the spring and summer of 2001, Lancaster Township undertook a stream bank stabilization project. The National Fish and Wildlife Foundation and the U.S. Environmental Protection Agency awarded a Chesapeake Bay Small Watershed Grant to Lancaster Township.

Many volunteers of all ages representing private citizens, environmental groups, schools, and colleges joined forces to help repair a part of our environment. They attended five separate workshops, donating their expertise, time, and physical labor in support of one small project to assist with cleaning up the Little Conestoga Creek, the Conestoga River, and ultimately the Chesapeake Bay. There was a great spirit of camaraderie among the participants as they slogged around in mud and water preparing for and then planting native species of plants and trees along the creek at Maple Grove Park. The goal: to provide a safer, cleaner environment for future generations.

This summer, Maple Grove Park along the Little Conestoga Creek will be undergoing Phase II of its redevelopment plan. A pathway along the Creek will be delineated. As a member of the Lancaster Inter-Municipal Council (LIMC), Lancaster Township is committed to a goal of creating greenways

throughout the County. The Maple Grove Greenway falls into the category of *Linear Park and Trail Greenways*, accessible to the public for walking, jogging, canoeing, etc. The second category of Conestoga Greenways is *Resource Conservation Greenways*, which protects sensitive natural resources such as waterways and their surrounding environment and generally are not accessible to the public. Thirdly, there is *Scenic Preservation Greenways*. These protect scenic and historic resources such as outstanding views and

▲
THE LITTLE CONESTOGA CREEK AT MAPLE GROVE WILL FEATURE A PATHWAY ALONG ITS BANK AND A FOOTBRIDGE ON EXISTING ABUTMENTS.

historically significant buildings or sites. A footbridge across the Creek will be installed at the location of a previous bridge, which was removed and reinstalled at another site approximately 25 years ago. A second footbridge, a little farther upstream at the

Continued on page 2

Legislative Update

The following ordinances have been passed since the last newsletter:

Ordinance No. 2003-01: Authorizes an intermunicipal agreement with West Lampeter Township to provide for joint administration of a portion of Lancaster Township's building code and inspections.

Ordinance No. 2003-02: Governs the demolition of buildings/structures: withdrawn and made a part of the demolition permit application procedure.

Ordinance No. 2003-03: Brings Lancaster Township municipal waste management into compliance with the County solid waste management plan and the requirements of PA Act 101.

All ordinances are available for public inspection at the Township office, 1240 Maple Avenue. ■

Dates to Remember:

- MAY 20 – MUNICIPAL PRIMARY ELECTIONS – **PLEASE VOTE!**
- JUNE 21 – FIRST DAY OF SUMMER

Office Closings:

- MAY 26 – MEMORIAL DAY
- JULY 4 – INDEPENDENCE DAY
- SEPTEMBER 1 – LABOR DAY

MAPLE GROVE STREAM PROJECT, FROM P. 1

old Maple Grove Mill, has been closed to pedestrians for several years because it was rusted and unsafe for bearing any weight. During the June 2000 flood, the rushing water and debris washed out that bridge.

The new footbridge will be placed on the existing abutments of the bridge removed years ago. The abutments themselves will need some repair work and will be built up at least another foot to meet Pennsylvania Department of Environmental Protection (PA DEP) requirements. The footbridge will provide a scenic connection over the Little Conestoga Creek to the lovely Manor Township linear park.

Manor Township is extremely

supportive of both the LIMC Greenways and the Lancaster Township project. Lancaster Township is most grateful for Manor Township's generous financial assistance and cooperation in this undertaking.

In addition to easy access across the footbridge to the western shore, the pathway will continue down the Creek to a loop that will encompass a circular natural area. Maple Grove Park has a pavilion that lends itself to a quiet picnic in the middle of a beautiful park. There is a large open area suitable for all kinds of informal sports and activities—something for almost everyone, including fishing, hiking, or running in the fresh air. ■

Do You Know?

The School House Road bridge, over the Little Conestoga Creek, will be closed for approximately six months while it is rebuilt by Lancaster County's contractor. The projected start of construction is late May to mid-June.

The gardens at Conestoga House, Marietta Avenue and River Drive, are open June 11–September 24. Until the end of August, you may stroll through on Wednesdays from noon to 8:00PM. Wednesday hours in September are 1:00PM to 7:00PM. Groups of 10 or more may schedule a guided tour by calling 397-5353.

Homeowners may apply for a 0% interest loan up to \$40,000 for home repairs. Call the Lancaster County Redevelopment Authority at 394-0793 to see if you qualify.

RTA bus routes and schedules are available in the Township office. ■

West Nile Virus Clean-Up

The West Nile Virus, carried by the mosquito, still threatens animals and humans. Here are a few spring clean-up tips to prevent mosquito breeding:

- Keep roof gutters clear of leaves and debris.
- Check swimming pool covers to be certain water does not collect in depressions but runs off.
- Rake leaves from low lying areas which can create small pools of water.
- Store tires and other containers so they don't hold water.
- Replace birdbath water every day. ■

2003 Holiday Trash Collection Schedule

THERE ARE FOUR HOLIDAYS IN 2003 THAT WILL AFFECT TRASH COLLECTION:

MEMORIAL DAY, MAY 26:

ALL TRASH WILL BE COLLECTED ONE DAY LATER FOR ALL RESIDENTS.

LABOR DAY, SEPTEMBER 1:

ALL TRASH WILL BE COLLECTED ONE DAY LATER FOR ALL RESIDENTS.

THANKSGIVING DAY, NOVEMBER 27:

ONLY THE THURSDAY COLLECTION IS AFFECTED AND MOVED TO FRIDAY.

CHRISTMAS DAY, DECEMBER 25:

ONLY THE THURSDAY COLLECTION IS AFFECTED AND MOVED TO FRIDAY.

REMEMBER, THE LIMIT IS THREE (3) BAGS OR CONTAINERS PER WEEK, INCLUDING HOLIDAYS. PLAN AHEAD FOR EXTRA TRASH BY PURCHASING EXTRA SERVICE TAGS AT THE TOWNSHIP OFFICE OR BY MAILING A CHECK. ■

COMPOSTING IS EASY

It's very easy to start a compost pile. You don't even need to purchase any fancy or expensive equipment. Choose a location away from your house where the pile will be unnoticed. A simple chicken wire fenced area, approximately three feet square, will do the trick. Toss in all yard waste and food waste, except for meat and bones. Turn over the pile regularly. Before you know it, you will have a dark rich material to nourish your flowerbeds and bushes - for free! ■

IT'S YARD WASTE TIME

Several changes have been made in yard waste collection and recycling. First, one needs a good definition of yard waste. Lancaster Township defines yard waste as grass clippings, bush and shrubbery trimmings, weeds, tree branches (less than two inches in diameter), sod, and dead flowers. Second, one must understand what happens to this material after collection. Instead of dumping this yard waste in landfill sites, it is taken to the Township's composting site. There, depending upon its make-up, it is turned into a natural soil enrichment additive or mulch. Either way, these valuable materials are recycled back into the earth, thereby reducing the amount sent to landfills. With these considerations in mind, the changes to the Township's yard waste collection and recycling system are as follows:

March 31 to October 10: yard waste is collected and recycled. All yard waste **MUST be placed in biodegradable bags or tied in bundles.** Residents may get up to five bio-bags, which are provided free by the Township, Monday through Friday 8AM to 4PM beginning March 3, 2003. Yard waste will be collected on the regular refuse/recycling day, **every other week.** Residents may set out an unlimited amount of yard waste, as long as it is bundled and tied or placed in biodegradable bags. If you have a very large amount of yard waste, please call 293-1733 to schedule an appointment to drop it off at the Township maintenance facility.

Recyclable yard waste is collected separately from regular trash and is picked up at a different time. To ensure collection, please have trash, recycling bin, and yard waste at curbside the night before your regularly scheduled pickup day. ■

Recyclable Yard Waste Collection will be on your regular trash day during the following weeks beginning:

- **MAY 12 & 26** (ONE-DAY DELAY BECAUSE OF HOLIDAY);
- **JUNE 9 & 23;**
- **JULY 7 & 21;**
- **AUGUST 4 & 18;**
- **SEPTEMBER 1** (ONE-DAY DELAY BECAUSE OF HOLIDAY), **15, & 29;**
- **OCTOBER 13**

Recyclable yard waste collection will cease on October 17. Residents should then include it with regular trash.

October 20, 2003 to April 1, 2004: no yard waste will be collected separately. During these months, yard waste is to be included with the regular trash and becomes part of the three-bag limit. **Do not use biodegradable bags during this time. ■**

Large appliance and tire pickup

will be held the week of May 19 on your regular collection day, May 19, 20, 21, or 22. The Township office must be notified of any items to be collected. A \$12 blue tag must be attached to each appliance and \$1.25 purple tag attached to each tire. A separate truck will collect these items and may arrive at a different time than the trash truck. Please be sure to place all items at curbside the evening prior to collection. The haulers *will not* collect items that are not at curbside. ■

**Planning & Zoning:
Subdivision, Land Development,
Storm Water Management**

The Board of Supervisors has granted conditional plan approval to Southern Village Preliminary Plan, located on the south side of Wabank Road, east of Millersville Road. The plan consists of 64 single-family dwellings, 204 semi-detached units, and 49 townhouses. The total area is approximately 97 acres, of which almost 43 acres, or 44%, is devoted to park and open space.

Danville Crossings is a proposed development on which no action has been taken. The site is located west of Second Lock Road and New Danville Pike. The sketch plan consists of 60 single-family dwellings, 64 semi-detached units, 162 townhouses, and 144 apartments. Total acreage is 65.47 acres, with 16.88 acres devoted to open space.

Lancaster Country Day School Land Development Plan will raze and reconstruct a building and add additional parking space. The property is located within the boundaries of Lancaster Township, Manheim Township, and Lancaster City. Additional parking should help to alleviate on-street parking issues in the adjacent residential neighborhood. ■

**Public Works:
Road Projects and Much More**

Uncertainty about the availability of oil coupled with rising prices forces the Township to place road overlays on hold. All Township roadways, however, *will be inspected and maintained.* Repairs and patches will be made where necessary to maintain safe travel and roadway structure.

Improvements at the intersection of Columbia Avenue and Abbeyville Road will begin in May. A Lancaster County Municipal Transportation Grant enables these improvements to be made. A right turn lane will be added on Columbia Avenue heading east. Motorists will be afforded a safer turn and the extra lane will reduce the number of vehicles that stack up in the through lane.

Woody Materials Drop-Off

Call 293-1733 for an appointment! Woody materials and yard waste (grass clippings, bush and shrubbery trimmings, weeds, tree branches, sod, and dead flowers) can be dropped off at the Township Maintenance facility, 1357 Meadowcreek Lane. A new mulching and composting facility has been established and residents are encouraged to drop off their materials. This facility is for year-round use and allows residents to dispose of woody materials in the periods between the bi-weekly pickup and during winter months. (See article on changes in yard waste program, p.3.) Don't forget, you must call for an appointment to drop off your

woody materials.

Rubbish Rangers Team-Up Program

Lancaster Township is looking for additional Rubbish Rangers to join existing teams. By joining the Team-Up program, you'll be paired with existing teams already working towards a cleaner and healthier environment by removing roadside litter. All groups (service clubs, Girl Scouts, Boy Scouts, professional clubs, etc.) and individuals are welcome. Please call Rob Eckenrode at 293-1733 to **Team-Up**.

Street Sweeping

Street sweeping is in full swing. Be sure to obey the no parking signs posted in your neighborhood. Tickets will be issued to violators. Residents living in areas without parking restriction signs will have their streets swept on an as needed basis.

Tree Trimming

Trees and shrubs planted in the right-of-way are the responsibility of the property owner. Remember to keep

ATTENTION Dog Owners!

The Township receives numerous telephone complaints about dogs defecating in parks and on private property. It is a dog owner's duty and responsibility to clean up after pets. It is a matter of health (especially for small children who may pick up anything) as well as common decency and respect for your neighbors and fellow residents. Please, carry a doggy bag/scoop, pick up the droppings, and dispose of them properly. Your thoughtfulness will be greatly appreciated by many. ■

trees trimmed to a minimum of 14 feet above the road surface. Your careful pruning will prevent branches from being broken by large vehicles. Shrubs should be kept trimmed back so as not to protrude into the path of vehicles and pedestrians. Sight clearance should be an important consideration when deciding where to plant new shrubs and trees. Keep your plantings beautiful and healthy by taking care of them. ■

School District of Lancaster Updates

**Together
We Can!!**

SDL Board Meetings:
7PM., May 20, June 17

School Calendar:
May 26 - no school
June 11 - last day of school
August 27 - first day of school

For more information please call, 291-6140.

ON-LOT SEWAGE DISPOSAL SYSTEMS (OLDS)

The Commonwealth of Pennsylvania enacted *Act 537 - Sewage Facilities Plan* in order to monitor the effects of on-lot sewage disposal systems/septic systems on soils and ground water. Municipalities provide oversight of these private systems to ensure compliance by property owners for the health and safety of all residents.

Lancaster Township is required to establish a program and initiate the testing of private on-lot systems by June 2003. The affected property owners will be notified of the process and testing, as well as mitigation of problems if any are discovered.

Lynn Stauffer, Director of Planning and Zoning, 291-1213, is available to answer questions. ■

Hey, kids!

Read the articles about recycling and then see if you can complete the crossword puzzle:

ACROSS

1. What do we recycle between the months of April to October?
2. How many times per year are large appliances and tires collected?
3. If you set out a tire to be recycled, what color tag must be attached to it?
4. On the second Saturday in January, what item does Lancaster Township collect for recycling?

DOWN

5. Lancaster Township recycles several items on a weekly basis. What item do we recycle but do not put into the green recycling bin?
6. What items go into the small orange bag?
7. What gets recycled in Lancaster Township but is not collected by our regular trash and recycling hauler? (Hint: It's only collected in the fall.)

A crossword puzzle grid with the following numbered squares:
 1: 11 horizontal squares at the top left.
 2: 3 horizontal squares at the top right.
 3: 7 horizontal squares in the middle.
 4: 11 horizontal squares at the bottom.
 5: 1 vertical square in the top middle.
 6: 3 vertical squares in the top right.
 7: 3 vertical squares in the middle right.

Lancaster Recreation Commission (LRC): Warm-Weather Fun and Games

- ★ **Girls and Boys summer Youth Basketball Team** registration deadline is May 16. Grades 3-12, call 392-2115.
- ★ **LRC Summer Swim Team** registration deadline is June 3.
- ★ **Midget Football** sign-up dates are May 20 & 22, 5:30-7:30 p.m. at the LRC.
- ★ **Cheerleaders**, register by May 23 to cheer for the Chargers football squad!
- ★ **Summer Golf, Tennis, and Fitness** programs registrations are soon.
- ★ **Men's Basketball** registration deadline is May 16.
- ★ **Senior Games** for all people ages 55+, registration is just \$2 and the deadline is May 9. Over 25 different sports events and you may sign-up for as many as you'd like!

Summer Camps

- ★ **All new Camp Optimist!** A new director, a new curriculum, and great new ideas for the same low price of just \$75 a week. Call today for a brochure.
- ★ **School Age Care Camp:** summer care that's convenient and fun for children. This year's theme is *Children Around the World*. Full-day, half-day, and weekly rates are available. The camp runs 6:30AM to 6PM, Monday through Friday.

PLUS ...

- ★ **Free Summer Film Festival** sponsored by Bank of Lancaster County at Buchanan Park begins Wednesday June 25 at dusk with the showing of *Return to Neverland*. Other movies:
 July 2 - *Stuart Little II*
 July 9 - *Ice Age*
 July 16 - *Spirit: Stallion of the Cimarron*
 July 23 - *Chicken Run*
 July 30 - *Monsters, Inc.*
 August 6 - *Shrek*

Don't miss the **Giant Yard Sale** on Saturday, June 7 (rain date June 14), from 8:00AM to 2:00PM at the old Hamilton Watch parking lot at the intersection of Columbia and Rider Avenues. Vendor spaces are available for \$10 each. Call 392-2115 for more information on the yard sale and LRC classes, sports, and trips. ■

ANSWERS ON P.6

Join Us at a Community Get-Together

Community Get-Togethers have become a tradition in Lancaster Township. They are an informal, relaxed time for residents to meet with their neighbors, Township Supervisors, and staff to discuss whatever may be on their minds.

Coming up is a panel discussion on Emergency Services/Homeland Security.

Panel members will include Lancaster Township Emergency Management Coordinator Michael Pickard, Lancaster Township Fire Department Chief Glenn Usdin, Lancaster Police Officer J.D. Shaeffer, and Lafayette Fire Company Chief Ron Nolt. This is an opportunity to get questions answered and feel more comfortable with the knowledge

of what to do during a community emergency.

After the panel discussion, the floor is open for questions and comments of any kind. The Supervisors want to hear from citizens in order to be more responsive to all concerns or problems. If something isn't right — tell us. If something is well done — those

comments are also appreciated. As usual, light refreshments will be served.

Community Get-Togethers will be held:

- **May 19, 2003 7:00PM** at Community Hospital of Lancaster, 1100 East Orange Street (enter on Cottage Avenue)
- **June 16, 2003 7:00PM** at Maple Grove Community Building, 1420 Columbia Avenue ■

Hamilton Park Playground Association

- Summer events:
- **Annual Festival**, June 6, 5-9PM. Please call 481-5577 or 392-2794 to help!
 - **Puppets in the Park**, June 29, picnic at 4PM, puppet show at 5PM
 - **Annual Yard Sale**, July 19, 7AM-12Noon
 - **Worship in the Park**, August 3, 9:30-10:30AM
 - **Corn Roast**, August 17, 5-7PM

New This Summer

The Hamilton Park Playground will be hosting "Wednesdays in the Park" from June 25 through August 6. The program is a cooperative effort by three churches: Redeemer Lutheran (394-0651), Pearl Street Methodist (393-8892), and Hamilton Park United Church of Christ (397-9791). Neighborhood school-age children (K-8) are invited to participate Wednesday mornings starting with breakfast at 9:30AM and ending at noon. Call any of the three churches to pre-register. If you would like to help in planning park events or with park maintenance, please call Deb Frailey at 392-2794. See you in the park! ■

▲ THE TOPIC AT ONE COMMUNITY GET-TOGETHER WAS RECYCLING.

LANCASTER TOWNSHIP HISTORICAL COMMISSION READING CORNER

The following publications are available in the Lancaster Township office for review by residents:

- *A Field Guide to American Houses*, by Virginia & Lee McAlester
- *Buyer's Guide to Older and Historic Houses*
- *Celebrating National Preservation Week in Your Community*
- *Establishing an Easement Program to Protect Historic, Scenic and National Resources*
- *Houses, The Illustrated Guide to Construction, Design and Systems*, by Henry S. Harrison
- *Old House Dictionary, An Illustrated Guide to American Domestic Architecture, 1600 to 1940*, by Steven J. Phillips
- *Our Present Past*, prepared by The Historic Preservation Trust of Lancaster County
- *Rescuing Historic Resources: How to Respond to a Preservation Emergency*
- *Save Our Land, Save Our Towns, A Plan for Pennsylvania*, by Thomas Hylton
- *Saving America's Countryside, A Guide to Rural Conservation*, by Samuel N. Stokes

Many of these publications are provided by the National Trust for Historic Preservation. ■

CROSSWORD ANSWERS

- Across: 1. YARDWASTE 2. TWO 3. PURPLE 4. CHRISTMAS TREES
Down: 5. NEWSPAPERS 6. BATTERIES 7. LEAVES

Lancaster Township Police

MEET YOUR OFFICERS

Reminder: If you need police assistance be sure to call 664-1180, the Lancaster County Wide Communications. All police dispatching is done by this agency. In the case of an emergency please call 911.

▶ **Officer Paul Blanchflower** has been employed with the Lancaster Police Department since September 1990 working in the patrol division. He received special training as a member of the Department's Fatal Accident Investigation Unit. Officer Blanchflower also is a member of the Lancaster County Critical Incident Debriefing team. Although on occasion he may patrol various areas of Lancaster

Township, his main responsibility is the Hamilton Park neighborhood. He looks forward to meeting and working with the residents of Hamilton Park. Residents can call him at 291-4784, extension 9005.

Officer Blanchflower has been married for ten years and has two children. To relax, he enjoys time with his family, works on cars, and lifts weights.

▶ **Officer Nelson Ramos** has over 12 years of service to the Lancaster Police Department. Although his immediate past assignment was as a Park City Community Policing officer, he had formerly served Lancaster Township. He is very pleased to return to a Lancaster Township Community Policing position. Prior to becoming a policeman, Ramos was a U.S. Army Reservist. He can be reached at 291-4784, extension 9012.

As a Lancaster County native, Officer Ramos has a strong sense of neighborhood, as it is the atmosphere in which he grew up. He truly enjoys the friendly and warm responses he receives when making contact with Township residents. Officer Ramos looks forward to a continued good relationship with citizens to keep Lancaster a great place to live and work. ■

OFFICER PAUL BLANCHFLOWER

OFFICER NELSON RAMOS

The Conestoga a Wagon: A Lancaster County Native

by James A. Jolly

The Conestoga wagon was a cargo carrier in the eighteenth and early nineteenth centuries, with its peak around 1815. Originally, "Conestoga" did not designate a style of wagon, but rather a place of origin and a trade route destination—the Conestoga River area in Lancaster County was 62 miles or five days' distance from Philadelphia.

The larger Conestoga wagons were in the 16-foot range and weighed 3,000–3,500 pounds when empty. The wood used in construction was seasoned for at least four years. The body was built of oak and poplar and painted Prussian blue. The wheel axles were hickory, hubs were black gum with spokes of hickory, and rims were oak (four inches wide) covered by iron. The wheels were painted vermilion, a reddish-orange.

Contents were protected by a homespun covering held up by 8 to 13

bows (hoops). The wagon's considerable sag in the middle kept the load toward the center. A toolbox, sometimes with ornate metal decoration, was located on the right side. The pull-out "lazy board" seat was near the left rear wheel, close to the hand brake. A feed box for livestock was suspended from chains at the rear.

The Conestoga wagon was a prototype for the later and smaller "prairie schooner" used on the Great Plains. The wagoner walked beside the team, rode the rearmost horse on the left, or sat or stood on the lazy board. The schooner driver sat up in the front on the left side. This led to the American system of driving on the right side of the road in order to see ahead.

Three pairs of draft horses were controlled by a 25-foot "jerk line" connected to the left front horse. The "lead" (front) horses each had five small

bells. The "swing" (middle) horses each had four larger bells. The "wheel" (rear) horses each had the three largest bells. If a wagon was disabled, the wagoner might pay for assistance with a rack of bells, which is the origin of the wish for good travel, "Come home with your bells on."

Yelling "Haw" meant turn left and "Gee" meant turn right. *Stogies*, named after the Conestoga River, were the cigars the wagoners smoked. ■

Lancaster Township Officials

SUPERVISORS

ANTHONY J. ALLEN, CHAIR
 THOMAS H. SCHALLER, VICE-CHAIR
 HELEN S. ADAMS, TREASURER

PLANNING COMMISSION

HAROLD H. BOWERS, JR., CHAIR
 MELISSA A. KELLY, VICE-CHAIR
 EDWINA H. CODER, SECRETARY
 BENJAMIN H. BAMFORD
 ROBERT R. DESMARAIS, JR.
 KENNETH D. HAMMEL
 GORDON B. REED

ZONING HEARING BOARD

JOHN W. METZGER, CHAIR
 ELIZABETH W. BAMFORD, VICE-CHAIR
 PEGGY D. HALL, SECRETARY
 JOE LOCURTO, ALTERNATE

BUILDING CODE BOARD OF APPEALS

DALE J. CAGWIN, CHAIR
 CRAIG H. WALTON, VICE-CHAIR
 M. MELANIE LEFEVER, SECRETARY
 PATRICK M. EGAN
 PAUL W. KASEMAN
 RON COMFORT, JR., ALTERNATE

PUBLIC SAFETY COMMITTEE

PATRICK M. EGAN
 DORIS R. JAMES
 KENNETH C. NOTTURNO
 MICHAEL F. PICKARD

BOARD OF AUDITORS

J. ANDREW CHARLES, CHAIR
 JAMES A. HUMPHREVILLE, SECRETARY
 HARRY R. FREY

HISTORICAL COMMISSION

GINNY GIBBLE, CHAIR
 ALACE HUMPHREVILLE, VICE-CHAIR
 SCOTT SHONK, SECRETARY
 ELIZABETH A. HINE
 JAMES JOLLY
 JOHN LOOSE
 CATHY LYNNE TAYLOR
 GORDON B. REED, EX-OFFICIO

VACANCY BOARD

WILLIAM R. WORLEY, CHAIR

LASA REPRESENTATIVE

ALEX HENDERSON III

SLSA REPRESENTATIVE

RICHARD B. NISSLEY

LIBRARY REPRESENTATIVE

PEGGIE O. MILLER

LRC REPRESENTATIVES

ROBERTA BRUNS
 SUZANNE B. TESKE

LIMC GREENWAY REPRESENTATIVE

SUZANNE B. TESKE

FIRE CHIEFS

GLEN USDIN (WEST END)
 LANCASTER TOWNSHIP FIRE DEPARTMENT
 RON NOLT (EAST END)
 LAFAYETTE FIRE COMPANY

EMERGENCY MANAGEMENT COORDINATOR

MICHAEL F. PICKARD

LANCASTER TOWNSHIP
 1240 MAPLE AVENUE
 LANCASTER PA 17603

PRSRT STD
 US POSTAGE
 PAID
 LANCASTER PA
 PERMIT NO.
 590

LANCASTER TOWNSHIP CALENDAR						
SUN	MON	TUE	WED	THU	FRI	SAT

Board of Supervisors:
2nd Monday, 7:30 p.m.

Planning Commission:
3rd Tuesday, 7:00 p.m.

Building Code Board of Appeals:
Meets as needed

Zoning Hearing Board:
4th Tuesday, 7:00 p.m.

All meetings are held at the Township Office, 1240 Maple Avenue.

Lancaster Township

Municipal Office
Phone: 717-291-1213 Fax: 717-291-6818
Maintenance Facility: 717-293-1733
Monday-Friday: 8AM-4PM

Helen S. Adams Elected Supervisor
 Anthony J. Allen Elected Supervisor
 Thomas H. Schaller Elected Supervisor
 David L. Clouser Township Manager
 J. Robert Eckenrode Superintendent of Public Works
 Erica Englehart Office Clerk
 Earl A. Groff Road Foreman
 Marti Heim Planning & Zoning Assistant
 Stacy Honer Administrative Coordinator
 Lori K. Jacoby Office Administrator
 Faith Kelsey Receptionist
 Lynn M. Stauffer Director of Planning & Zoning
 Suzanne B. Teske Administrative Assistant
 Web Site www.twp.lancaster.pa.us

CLIP & SAVE