

UPPER MACUNGIE TOWNSHIP NEWS

Sean Gill
Vice Chairman

Kathy Rader
Secretary

James Brunell
Chairman

Spring/Summer 2016

For the Citizens and Friends of Upper Macungie Township

IN THIS ISSUE:

- Be Aware of the Spotted Lanternfly
- Pavilion Rentals
- Sponsorship Opportunities
- Recreational Programs
- Independent Park Community Center
- Recycling & Trash Pick Up
- Storm Water Management
- On-Lot Sewage Management
- Grant Updates
- Contact Information

Check inside for SPECIAL INSERTS:

**UMT Volunteer
Fire & Rescue
Services**

Recruitment Initiative

— AND —

**UMT Police
Department**

2015 Annual Report

Community-Wide Initiative Underway to Address UMT Traffic Challenges

In a continuing effort to address concerns about traffic problems in Upper Macungie Township, an initiative is underway to enjoin the trucking industry, local businesses and citizens with law enforcement in a strategic plan to effect positive changes through collaborative action.

Called the **Good Neighbor Coalition**, the initiative has the full support of UMT Supervisors and Administration, and is commanded by UMT Police Chief Edgardo A. Colón and Traffic Unit Supervisor Sergeant Cory S. Reader. It was developed over a two-year span and first launched in December 2015. According to Chief Colón, it is being “aggressively embedded” at all levels of the UMT community through a series of meeting exchanges with citizen groups, trucking firms, elected legislators, government officials and local leaders of business and industry.

On March 2nd a Good Neighbor Coalition community presentation was held at the Jaindl Elementary School in Breinigsville. In a sad irony, a vehicular accident which proved fatal to five occurred on Rt. 100 shortly before the event.

“There is no question that traffic is a pressing concern that we all face here in our community. The Good Neighbor Coalition is a pro-active,

quadrilateral way to resolve these challenges through a systematic, measurable and accountable action plan,” said Chief Colón. “It is built on the active cooperation of all stakeholders and led by law enforcement. We will not resolve all of these issues overnight but our mission is to effect positive, sustainable changes and I am confident that this is the way to approach it.”

The role, goals, structure and action plans of the Good Neighbor Coalition are detailed in a 58-slide visual presentation composed by Chief Colón, Sergeant Reader and a special task force within the UMTPD.

It opens with the following Mission Statement:

The Mission of the Good Neighbor Coalition (GNC) is to enhance safety and improve community relations between law enforcement and the commercial and residential entities within UMT and beyond. This endeavor will be accomplished through education, awareness and mutual cooperation. This will be in keeping with the Department's mission of being “Committed to Service.”

FOR MORE FACTS on the Good Neighbor Coalition and how you can get involved, please read the UMT Police Department's Annual Report inside this issue of *Upper Macungie Township NEWS*, or visit online at www.uppermac.org.

2016 HOLIDAY SCHEDULE

— UMT OFFICE CLOSINGS —

- **May 30** (Mon.) – Memorial Day
- **July 4** (Mon.) – Independence Day
- **September 5** (Mon.) – Labor Day
- **November 11** (Fri.) – Veterans' Day
- **November 24 & 25** (Thurs. & Fri.) – Thanksgiving
- **December 26** (Mon.) – Christmas Holiday

Freight Traffic Rerouting a “Leading Priority”

Process underway to study feasibility, Fed funding for new I-78 interchange to reduce Rt. 100 tractor-trailer volume

Relieving tractor-trailer congestion in Upper Macungie Township's Rt. 100/I-78 traffic region is a leading priority for Township leaders and the complex process toward a workable solution is underway. “Making significant changes to our current traffic infrastructure has been a leading priority and a lot of work has gone into exploring responsible solutions,” said UMT Supervisor Kathy Rader. “Our focus is on creating new access points for truck traffic onto I-78 to reduce congestion in the Rt. 100 and Schantz Road area.” Officials have identified Adams Road—approximately 1.4 miles west of

Rt. 100—as a possible site for a new interchange that would divert a high volume of traffic from nearby warehouses and manufacturers.

While the need for a new interchange has been discussed for years, recent Federal funding legislation has heightened current hopes for it to finally become a reality. The Fixing America’s Surface Transportation Act—known as the FAST Act—enacted in December 2015, authorizes \$305 billion from now through 2020 for Federal Highway Administration improvements on highways and other projects.

According to the U.S. Department of Transportation’s website, with the FAST Act now signed into law “state and local governments may now move forward with critical transportation projects, like new highways and transit lines, with the confidence that they will have a Federal partner over the long term.”

“So there’s a lot more opportunity now for funds for freight-based projects, especially where there are identified issues,” said Becky Bradley, executive director of the Lehigh Valley Planning Commission. “The section of I-78 from the Rt. 22 merge out to the Berks County line is the region’s most congested freight corridor. So it is the ideal candidate for relief of freight.”

A new interchange at Adams Road would be an estimated \$30 million project. Step one is to determine whether a project of that scale meets all criteria for FAST Act funding by conducting a Point of Access study to look at all aspects of the project, including need, environmental impact and other feasibility factors.

The next steps are design and the actual construction. Throughout each stage, there will be special public meetings to keep everyone informed of the progress.

After analyzing competitive bids, the Point of Access Study was awarded to Alfred Benesch & Company on March 3, 2016 at a cost of \$394,203.80. While the entire project is a public/private partnership receiving support from Federal and State legislators, the initial study is being funded by three corporate stakeholders: Jaindl Land Company, Liberty Property Limited Partnership and National Freight, Inc.

The Point of Access Study could take two years and, even then, it does not guarantee FAST Act funding, Rader pointed out. “But this study is an absolute necessity if we want to progress toward a solution for our community’s traffic challenges. In the next 20 years, freight volume is projected to double in this area. Doing nothing is not an option.”

Be Aware of the

SPOTTED LANTERNFLY

FACTS:

The **Spotted Lanternfly** was first discovered in 2014 in eastern Berks County, and it has become a major pest. This plant-hopper will feed on trees and many other host plants including grapes, apples, and stone fruits. The adult size is approximately 1-inch long and 1/2-inch wide at rest.

Early detection of the Spotted Lanternfly is vital to prevent this invasive insect from spreading to local businesses and agriculture, such as vineyards in Upper Macungie Township.

ACTION:

If you find **any** life stage of the Spotted Lanternfly, remove the insect or scrape off egg masses, devitalize, place in a sealed bag, and dispose of bag in the garbage. Check your outdoor items before you move them.

Please contact the Pennsylvania Department of Agriculture if you see any evidence of Spotted Lanternfly:

- Take a picture of any life stage and email it to badbug@pa.gov
- Leave a message at Invasive Species Report Line about your sighting: **1-866-253-7189**

For more information, visit www.pda.state.pa.us/spottedlanternfly

Source: Pennsylvania Department of Agriculture

Spotted Lanternfly in various stages

Above, from left: adult stage, lateral view of adult stage, nymph in two stages.

Right: egg masses on tree bark circled in red.

PAVILION RENTALS

Have your party at one of our beautiful Parks!
 Reservations for 2016 began January 1, 2016 and dates book up fast. For date availability, rental rates and more, contact **610-395-4892 ext. 130** or **recreation@uppermac.org**.

2016 SPONSORSHIP OPPORTUNITIES: Barktoberfest, Movies in the Park & coming soon – Music in the Mac!

Our community has an active roster of FREE wholesome activities and community events that attract thousands of families. But most of these events would not happen without the support of local business sponsorships. Want to support UMT Recreation?
Take this opportunity to promote your business and support our Township.

All sponsorships are tax deductible. They provide strategic marketing and business development opportunities for your business at a very affordable cost. 100% of the proceeds benefit park and recreation efforts in Upper Macungie Township, helping to further enhance the quality of life for families here in our community.

For more facts on the many business sponsorship options available, please contact Lynn Pigliacampi at **610-395-4892, ext. 130** or **recreation@uppermac.org**. Additional details are available at **www.uppermac.org/community-opportunities**.

4TH ANNUAL BARKTOBERFEST

WHEN: Saturday, October 8
11 a.m. - 3 p.m.
 (Rain date: Sunday, October 9)

WHERE: Upper Macungie Park
 (Route 100 Park)

FREE. Pet parade, DJ, shows, demonstration, costume contests, food, and lots of vendors! Kiddy Korner by Active Learning Center. For details, visit **www.uppermac.org/barktoberfest**.

(photo) Previous Barktoberfest costume contest winner: Yogi Berra/Jodi Parelli of Whitehall

Friday, June 17
Lone Lane Park

The Martian **PG-13**
 with Special Guest Speaker Dr. Gary DeLeo,
 Physics Professor at Lehigh University

Friday, July 8
Breinigsville Park

Hotel Transylvania 2 **PG**

Friday, August 5
Grange Park

The Peanuts Movie **PG**

FREE. Pre-movie activities start at 7 p.m. The rain dates will be posted on UMT Facebook or **www.uppermac.org/movies-in-the-park**.

FUTURE PROGRAMS to SPONSOR!

Check **www.uppermac.org/eventsprograms** for the latest sponsorship information on programs in development like **Music in the Mac** and the **5K for Parks**.

RECREATIONAL PROGRAMS 2016

SPRING IS HERE! Come out and take advantage of our beautiful parks and great recreational programs and exciting events. Many new programs have been added this year already with more to come! Keep checking our website below and Facebook page to stay up to date.

For details, registration forms or questions:

www.uppermac.org/eventsprograms | 610-395-4892, ext. 130 | recreation@uppermac.org

ADULT BASKETBALL

WHEN: Thursdays, March 31 – June 9
6:30 – 8:30 p.m.

WHERE: Jaindl Elementary School
1051 Weilers Road, Breinigsville

FREE. Age 21 and over. Equipment is provided. Email UMTbasketball@gmail.com to be placed on the email list.

YOGA IN THE PARK

WHEN: Sundays, June 5 – July 17
7 – 8 p.m. (no class July 3)

WHERE: Lone Lane Park (in the grass near the basketball courts)

FREE – Bring your own mat, towel or blanket.
For details, visit www.uppermac.org/yoga-in-the-park.

ADULT, JUNIOR & PEE-WEE TENNIS CLINICS

WHEN: Session 1: May 2 – June 6
Session 2: June 13 – July 13
Session 3: August 8 – September 12

WHERE: Ricky Park

Get hands-on instructions from USPTR-certified Tennis professional Brian Bleam.

Fee for clinic – Registration is required.

For registration, go to www.uppermac.org/tennis-clinics.

JUNIOR GOLF

WHEN: Mondays & Wednesdays
9 a.m. – 12 p.m.
Session 1: June 20 – July 13
Session 2: July 18 – August 10

WHERE: Independent Park Golf Course

NOT JUST GOLF! Children will be offered Life Skills Experience teaching of the unique Nine Core Values through this program.

For registration and questions, visit The First Tee of the Lehigh Valley website at www.embraceyourdreams.org, call 610-868-5290 or email info@embraceyourdreams.org.

NEW!

DISC GOLF OPENING DAY

WHEN: Saturday, May 14, 9 a.m. – 2 p.m.
WHERE: Upper Macungie Park (Rt.100 Park)

FREE. No Equipment Needed!

- Free discs to use
 - Experienced players available to help you
 - Win fun prizes!
 - Light refreshments available for sale
 - Discs also available for purchase
- Visit www.uppermac.org/disc-golf for details.

FAMILY FISHING PROGRAM

WHEN: Saturday, June 25, 9 a.m. – 1 p.m.
WHERE: The Ponds at Apple Park

Free Fishing Instruction for the whole Family.
Registration is required. Register online at www.uppermac.org/family-fishing-program.

MUSIC IN THE MAC

Coming soon!

We are currently working on this exciting new event. More details to come. LIKE us on Facebook and check out www.uppermac.org/eventsprograms for the latest updates.

PICK-UP VOLLEYBALL

WHEN: Sundays, June 4 – August 27
6 – 8 p.m.

WHERE: Upper Macungie Park (Rt. 100 Park)

FREE. Just show up! Age 14 and over. All levels are welcome. Email UMTvolleyball@googlemail.com to be placed on the email list and to get notified on cancellations and changes.

5K RUN & 1 MILE WALK FOR PARKS

Coming in spring 2017 – date TBD.
Check back later at www.uppermac.org/5k-fun-run.

See more events and sponsorship opportunities on Page 3.

INDEPENDENT PARK COMMUNITY CENTER

EVENTS

Upper Macungie Township's Dramatic Venue for Private and Corporate Events

Now Available to Non-Residents!

Book your event today!

- Holiday & Theme Parties
- Birthdays, Anniversaries, Baby Showers, Post Funeral Gatherings
- Beautiful Weddings, Bridal Showers, & Rehearsal Dinners
- Business Meetings & Corporate Functions
- Fund-Raising Events
- Class Reunion Parties

and so much more!
See below for details or call **610-395-4892.**

Located on 25 rolling acres just off Schantz Road and Route 222, this newly refurbished center ensures a beautiful location for your next private or corporate event.

COMMUNITY ROOM

- ▶ Impressively accessed through Grand Foyer
- ▶ Accommodates events up to 100 people
- ▶ 1,700 sq. ft. open concept with wide wraparound deck & expansive countryside views
- ▶ Two-story stone fireplace
- ▶ 60-inch video, Wi-Fi & audio speaker system

MEETING ROOM

- ▶ Just off Grand Foyer
- ▶ Ideal for smaller meetings and events up to 40 people
- ▶ 690 sq. ft.
- ▶ 60-inch video, Wi-Fi & audio speaker system

RENTAL FEES

Resident	UMT	Non-UMT
• 4-hour minimum	\$300	\$350
• Each additional hour	\$50	\$50
• Security deposit	\$200	\$200
• Wedding package	\$700	\$750

(Split 8 hours over 2 days, with no minimum time requirement on either day, plus no extra cost for use of our outdoor space!)

RENTAL FEES

Resident	UMT	Non-UMT
• 2-hour minimum	\$80	\$100
• Each additional hour	\$40	\$40
• Security deposit	\$100	\$100

Corporate

UMT resident sponsor:	With	Without
• 2-hour minimum	\$100	\$120
• Each additional hour	\$50	\$50
• Security deposit	\$100	\$100

Corporate

UMT resident sponsor:	With	Without
• 6-hour minimum	\$450	\$500
• Each additional hour	\$75	\$75
• Security deposit	\$250	\$250

CATERING KITCHEN

- ▶ Centrally located for service to both Community Room and Meeting Room
- ▶ Equipped with full-size refrigerator, 2 sinks, microwave
- ▶ Perfect for catering or bringing your own food. Permitted for UL-approved electric warming plates & chafing dishes heated with either UL-approved electric coils or approved heating devices such as Sterno fuels. Propane heating devices are prohibited. There is no stove in the facility.

INDEPENDENT PARK COMMUNITY CENTER

For more information or to make a reservation for your next event:

Call: **610.395.4892** | Fax: **610.395.9355**
Email: **recreation@uppermac.org**

150 Independent Road | Breinigsville, PA 18031

HOURS

The Community Center is available for rental events from 8 a.m. to 11 p.m.

RECYCLING & TRASH PICK UP GUIDELINES

YARD WASTE COLLECTION

For your convenience, Upper Macungie Township provides property owners with the means to properly dispose of their leaves and yard wastes. There will be a one-time only, curbside pick up of YARD WASTE. After that, yard wastes may be deposited at the UMT Yard Waste Drop-off Site.

YARD WASTE CURBSIDE PICK UP Wednesday, May 11, 2016

WHAT: Leaves from trees, bushes and other plants, shrubbery clippings and tree trimmings. (For maximum size, see "HOW TO PREPARE" below.)

WHAT NOT: No grass clippings, roots from trees or shrubs, or lumber. Improper bags, bundles or materials will go uncollected and tagged to notify residents of reasons why materials were not accepted.

HOW TO PREPARE: Yard wastes must be placed in commercially-designed **open trash containers** (with sloped sides) no larger than 32-gallon capacity with a loaded weight of less than 60 lbs. each. Smaller limbs and branches must be **tied and properly bundled** to a maximum size of 48" x 18" x 18" with a maximum weight of **60 lbs.** If branches and limbs are not tied and bundled, they will not be picked up. Ties for bundles must be made of biodegradable materials.

All containers must be out the night before after 6 p.m.

HOW MUCH: Combined maximum of 6 containers will be collected.

(Next pick up: Fall 2016)

YARD WASTE DROP-OFF SITE

Corner of Schantz & Grim Roads, Breinigsville

Spring, Summer & Fall Hours	
	Effective Apr. 1
Mondays	7 am - 7 pm
Tuesdays	3 pm - 7 pm
Wednesdays	3 pm - 7 pm
Thursdays	3 pm - 7 pm
Fridays	7 am - 7 pm
Saturdays	9 am - 5 pm
Sundays	9 am - 5 pm

Closed Holidays

(See page 1 for UMT Holidays)

TRASH PICK UP

HOLIDAY TRASH PICK UP

PLEASE NOTE – The service is **one day delayed** when a holiday below falls on your pick up day:

- Mon., May 30, 2016** – Memorial Day
- Mon., July 4, 2016** – Independence Day
- Mon., Sept. 5, 2016** – Labor Day

Please place your trash cart out for collection the night before your pick up day at curb or grass area several feet away from the mailbox, landscaping, or telephone poles. It should **NOT BE PLACED ON THE STREET**. Your recycle bin can be placed several feet from the cart. As a reminder, any trash placed outside your cart, or not in a UMT trash cart, will **not** be collected. You can purchase another cart for \$55. There is no extra trash fee. Residents are allowed to have a maximum of two 95 gallon carts.

WASTE MANAGEMENT is the service provider to handle refuse and recycling collection in Upper Macungie Township. **Refuse and recycling pick up is on a weekly basis.** New residents: you must come into the Township building to fill out a moving permit. You will then be informed when your trash cart will be delivered (for new construction only), which zone you are in for trash pick up, and what day your pick up will be.

All complaints or missed pick ups should be directed to **WASTE MANAGEMENT** at **1-800-869-5566**.

SHREDDING EVENT

Saturday, June 18

9 a.m. – 12 p.m. sharp (rain or shine)

UMT Public Works Building, 8550 Schantz Road

- **Only paper documents** (NO photo negatives, x-rays or heavy plastics).
- No need to remove staples.
- Limit: 5 bags/boxes per person.

A container for the recycling of cardboard will be provided. **Please note there is only one event on this day.**

This event is **for UMT Residents Only** — Proof of residency (e.g. driver's license) will be checked.

PROTECT YOUR I.D.

RECYCLING

MATERIALS TO BE RECYCLED in Upper Macungie Township:

- Newspaper
- Residential mixed paper
- Glass (clear, green & brown)
- Aluminum, tin and steel/bi-metallic cans
- Corrugated cardboard
- Plastics (with a recyclable symbol, no caps, rinsed and cleaned out.) – soda bottles, laundry detergent containers, milk and water jugs, ketchup and mustard bottles, etc. will be accepted. *No plastic bags.*

UMT offers single-stream recycling. All the above items can be placed in one container, NOT separated, tied or bagged. Check out recycleoftenrecycleright.com

CARDBOARD RECYCLING CONTAINERS

Upper Macungie Township has 2 containers for recycling **CARDBOARD** which are **for UMT Residents Only**.

- **UMT municipal building parking lot drop-off site:**
Monday – Friday, 7:30 a.m. - 4 p.m.
- **UMT yard waste site on Grim Road:**
Monday – Friday, 3-7 p.m.
Saturday/Sunday, 9 a.m. - 5 p.m.

Both sites are closed on holidays. This does not eliminate cardboard recycling at the curbside. It is for the times when it rains or you have a lot of cardboard. You can bring the flattened cardboard to UMT and put it into the recycling containers.

ELECTRONIC RECYCLING EVENT

Saturday, June 11

9 a.m. – 12 p.m. sharp (rain or shine)

UMT Public Works Building, 8550 Schantz Road

Computers, monitors, printers, fax/copy machines, DVD/VCR players, TVs, radios, CD players, stereo equipment, microwaves, household batteries, fluorescent light bulbs (NO APPLIANCES).

For UMT Residents Only — Proof of residency (e.g. driver's license) will be checked. Businesses should contact Kathy Lancsek, UMT Recycling Coordinator, at **610-398-9171**.

Storm Water Management Tips

Untreated or uncontrolled storm water runoff is the number one cause of impairment in our local waterways. **Polluted runoff is often transported through drainage systems until it eventually discharges into streams, lakes, and rivers untreated.** Keep the unsafe water out of the storm drain by following these tips:

- Use pesticides and fertilizers sparingly. Avoid application if the forecast calls for rain.
- Select native plants and grasses for your landscaping. They require less water, fertilizer and pesticides.
- Sweep up yard waste, then compost or recycle when possible, rather than hosing down areas.
- Water your lawn during the cool times of the day if necessary, and don't overwater.
- Cover piles of dirt and mulch for your landscaping to prevent these from blowing or washing off your yard. Vegetate bare spots in your lawn to prevent soil erosion.
- Wash your car at a commercial car wash, or on a lawn or other unpaved surface to minimize the dirty soapy water runoff.
- Check your cars and other equipment for leaks and spills, and make repairs as soon as possible. Clean up spilled fluids with an absorbent material like cat litter or sand and dispose of properly. Don't rinse the spills into a nearby storm drain.

Source: NCDENR

On-Lot Sewage Management Update

Inspection reports due December 2016 for District 1 residents

This is a program to monitor the proper function of UMT owners' on-lot sewage systems to protect our water table and overall environment. It is a staged program which is mandated by the PA Department of Environmental Protection and implemented by municipalities.

District 3 owners had their septic systems pumped and inspected in 2015. District 1 inspections are now underway in 2016 with reports due by December. Scheduled maintenance of your on-lot septic system helps protect and maintain a healthy environment for future generations and reduces high costs incurred by property owners if their septic system fails. For more facts on District 1 boundaries and requirements, please contact Renee Faust at [610-395-4892 ext. 125](tel:610-395-4892) or reneef@uppermac.org. Thank you for your support.

Grant Updates

- **Breinigsville Park and Breinigsville Park West** (to be constructed at a later date) — new public water and treatment systems will be constructed in spring this year.
- **Hassen Creek Restoration** shall continue this year with the planting of 400 weeping willow trees and the installation of 1,123 linear feet of coconut logs which will create a vernal pool to filter the water and increase the time of concentration all the while helping to restore the Hassen Creek to its natural channel. This was undertaken as part of the partial breach of the Fogelsville Dam and as proactive measures providing sediment and nutrient management practices which are requirements that will take effect in the next few years under **Municipal Separate Storm Sewer Systems (MS4) Program**.
- **Grange Park** — a splash park and roadway/parking lot extension are planned for spring of this year depending on permits and grant review times.
- **Breinigsville Pathways** — a 6-foot wide 1 mile plus walkway that will link Trexler Fields Subdivision to Breinigsville Park West and Breinigsville Park will be constructed in phases later this year and next year. The Township applied for a grant to fund the construction of a bridge over Schaefer Run earlier this year to complete connections to new residential subdivisions.

Village of Breinigsville

INDEPENDENCE DAY FIREWORKS SPECTACULAR

Saturday, July 2, 2016

(Rain Date: Sunday, July 3)

Earl Adams Park, Breinigsville

Come see Upper Macungie Township's Famous Fireworks! For more details and to watch a video of the previous display, visit www.uppermac.org/fireworks-2

- Concessions open; WTAP TV Personality Uncle Jeffrey Broadcasting Live 3:00 p.m.
- Live Music by the Municipal Band of Allentown 7:00 p.m.
- Old-Fashioned Patriotic Sing-Along 8:15 p.m.
- Patriotic Readings approx. 9:10 p.m.
- Grand Fireworks Spectacular at dusk

SENIOR CITIZEN DISCOUNT

The Township is offering a \$30 senior citizen discount for trash and recycling pick up for anyone over 65 with proof of age (e.g. driver's license or passport). You must own and live at your residence.

If you are 65 or turn 65 by December 31, 2016, please come to the Township municipal building to **apply and register by December 31, 2016 for senior citizen discount for 2017.**

UPPER MACUNGIE TOWNSHIP

8330 Schantz Road
 Breinigsville, PA 18031-1510
 610-395-4892
 FAX: 610-395-9355
 www.uppermac.org

PRSR STD
 U.S. POSTAGE
 PAID
 LEHIGH VALLEY, PA
 PERMIT #145

**TIME-DATED TOWNSHIP NEWS:
 PLEASE OPEN NOW!**

CONTACT UMT OFFICES

Township Main E-mail: uppermac@uppermac.org

	POSITION	NAME	PHONE NUMBER, EXT.	E-MAIL ADDRESS
Board of Supervisors 	Township Manager	Daniel Olpere	610-395-4892	dolpere@uppermac.org
	Chairman	James Brunell	610-395-4892 ext.118	jbrunell@uppermac.org
	Vice Chairman	Sean Gill	610-395-4892 ext.144	sgill@uppermac.org
	Secretary	Kathy Rader	610-395-4892 ext.116	krader@uppermac.org
Planning & Zoning 	Assistant Director of Community Development	Kathy Rader	610-395-4892 ext.116	krader@uppermac.org
	Right to Know Officer/Secretary, Planning & Zoning	Ashley Godshall	610-395-4892 ext.114	agodshall@uppermac.org
	Building & Electrical Inspector	Rod White	610-395-4892 ext.146	rodwhite@uppermac.org
	Director of Planning, Zoning & Code Enforcement	Daren Martocci	610-395-4892 ext.122	dmartocci@uppermac.org
	Assistant Zoning & Code Enforcement Officer	Kyle Kuester	610-395-4892 ext.126	kkuester@uppermac.org
	Permit Coordinator	Sharon Stamm	610-395-4892 ext.135	sharons@uppermac.org
Bureau of Fire 	Assistant Permit Coordinator	Renee Faust	610-395-4892 ext.125	reneef@uppermac.org
	Fire Commissioner/Emergency Management Coordinator	Grant Grim	610-395-4892 ext.127	ggrim@uppermac.org
	Fire Safety Inspector	Peter Christ	610-395-4892 ext.145	pchrist@uppermac.org
	Fire Safety Inspector	Keith Richard	610-395-4892 ext.141	krichard@uppermac.org
Sewer & Refuse 	Administrative Assistant, Emergency Services	Stephanie Grim	610-395-4892 ext.113	stephg@uppermac.org
	Financial Assistant	Cindy Yaskowski	610-398-9171 ext.131	cindy@uppermac.org
	Refuse/Recycling Coordinator	Kathy Lancsek	610-398-9171 ext.128	kathyl@uppermac.org
Treasurers Office 	Administrative Assistant, Sewer Authority	Cherie Matovsky	610-398-9171 ext.132	cheriem@uppermac.org
	Township Tax Collector	Barry Moyer	610-481-9191 ext.112	bmoyer@uppermac.org
	Finance Director	Bruce Koller	610-395-4892 ext.115	bkoller@uppermac.org
Public Works 	Accounting Administration, Human Resources	Greta Slifer	610-395-4892 ext.117	gslifer@uppermac.org
	Director of Public Works	Scott Faust	610-395-4892 ext.119	sfaust@uppermac.org
	Sewer Team Leader	John Hlubik	610-395-4892 ext.139	johnh@uppermac.org
	Roads Team Leader	Leroy Gross	610-395-4892 ext.140	pubworks@uppermac.org
Recreation 	Parks Team Leader	James Soltis	610-395-4892 ext.138	jimsoltis@uppermac.org
	Recreation & Events Coordinator	Lynn Pigliacampi	610-395-4892 ext.130	recreation@uppermac.org
Police Department 	Chief of Police	Edgardo Colón	484-661-5911	ecolon@uppermac-pd.org
	Deputy Chief of Police	Joseph Wilson	484-661-5911	jwtilson@uppermac-pd.org
	Patrol Division Commander	Michael Sitoski	484-661-5911	msitoski@uppermac-pd.org
	Criminal Investigations & Community Service Division Commander	Peter Nickischer	484-661-5911	pnickischer@uppermac-pd.org
	Office Manager	Keri Diehl	484-661-5911	kdiehl@uppermac-pd.org
	Administrative Assistant, Police Department	Deborah Schnellman	484-661-5911	dschnellman@uppermac-pd.org

IMPORTANT INFORMATION

Upper Macungie Township 610-395-4892
 UMT Office (7:30 a.m.-4 p.m.) Fax 610-395-9355
UMT Sewer Office (7:30 a.m.-4 p.m.) 610-398-9171
Upper Macungie Township Police
 Emergency **911**
 Non-Emergency: Lehigh County 610-437-5252
 Administration 484-661-5911
Magisterial District Judge for Lehigh County Michael Faulkner ... 610-398-1167
Senator Pat Browne's Office (at UMT Bldg.) 610-366-2327
State Dog Enforcement – Orlando Aguirre 484-223-9107
Lost & Found (for UMT Parks Only) 610-395-4892
Hazardous Waste – Lehigh County Hazardous Waste & Recycling ... 610-782-3073
Trash or Recycling – Waste Management 800-869-5566

Water Questions – Lehigh County Authority 610-398-2503
Call Before You Dig! – PA One Call System 800-242-1776 or 811
Street Lights Repair & Maintenance – PPL Utilities 800-342-5775
Traffic Lights Repair & Maintenance – UMT Public Works ... 610-395-4892
State Roads – PennDOT 610-798-4282
Railroad Signals – Norfolk Southern R.R. 877-201-4265
Youth Organizations
 South Parkland Youth Association (www.spya.org)
 Warehouse (Tues. 6-8 p.m.; Sat. 10 a.m.-12 p.m.) 610-395-9878
 Breinigsville VFW Youth Activities 610-391-0658
Lehigh County Humane Society 610-797-1205
The Sanctuary at Haafsville (for animals) 484-788-8062
Voter Registration 610-782-3194