

CAMP HILL

NEWSLETTER

AUGUST 2016

KNOW BEFORE YOU THROW TOGETHER WE CAN RECYCLE MORE.

PLASTICS
with numbers 1-7 on bottom

CARTONS
milk, juice and broth cartons

AEROSOLS
empty hairspray, cleaning supplies
and shaving cream

CLEAN & EMPTY CANS
food, beverage, paint, soup
and pet food

PAPER OF ALL TYPES
junk mail, copy paper, magazines,
catalogs and paper bags

CARDBOARDS
any size, any kind

EVERYBODY'S DOING IT. ARE YOU?

RECYCLEMOREPA.COM

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.

Dignity
MEMORIAL

LIFE WELL CELEBRATED®

ROLLING GREEN

CEMETERY

1811 CARLISLE ROAD, CAMP HILL

717-761-4055 RollingGreenCemetery.com

**CORDIER
AUCTIONS**
Sponsored by

ANTIQUE
FIREARMS
ESTATES
REAL ESTATE

OFFICES & SALESROOM
1500 Paxton Street, Harrisburg, PA 17104
CALL FOR FREE CONSULTATION
717-731-8662

www.CordierAuction.com

**Antiques & Art, Personal Property, Estates,
Firearms, Real Estate, Appraisal Services**

OPEN APPRAISAL DAYS: 1st & 3rd Wednesdays of each month, 12-6pm
WEEKLY AUCTIONS: Personal Property & Estates

A Full Service Auction Company

Robert L. Myers, D.M.D., M.B.A.
Board Certified

American Board of
Oral & Maxillofacial Surgery

Peter Alfano, D.M.D.
Board Eligible

Oral & Maxillofacial Surgeons

State of the Art Oral Surgery
Treatment Including:

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

207 South 32nd Street, Camp Hill, PA 17011
(717) 763-1970 www.woodandmyers.com

RINA SINGH DDS

creating healthy beautiful smiles

1902 MARKET STREET • CAMP HILL, PA 17011
717.761.0283 • westshoresmiles.com

NEW!
Invisalign
Introductory
Special:

Includes
Retainers and
Complimentary
Custom Take
Home Whitening
System.
Call us today!

Don't spend your valuable time outside work cleaning!
Let us give you your life back.

Enjoy high quality friendly house
cleaning service for your home.

Call today at 717-761-7300 and reclaim your life.

Lemoyne, PA

Stop in today!

Cornerstone Coffeehouse
2133 Market Street, Camp Hill, PA 17011
thecornerstonecoffeehouse.com

Thank you for voting us
SIMPLY THE BEST!
9 years in a row!

Your Trusted Source for:

- Carpet
- Upholstery
- Ceramic Tile & Grout Cleaning
- Hardwood Floor Cleaning

717.761.4444
gelcopa.com

GELCO

SINCE 1985

The Proven Steam Extraction Method

See our website for Special Offers!
CrystalCleanMaids.com

- * Regular House Cleaning
- * Or Once & Done
- * Gift Certificates

Established
in 1991

Harrisburg (& West Shore) 975-8820 / York 932-2724

No Contracts • Fully Insured/Bonded, Family-Owned LLC Business
Proud Sponsor of Bethesda Mission

KELLY
FINANCIAL SERVICES, INC.

YOUR HOMETOWN TAX, ACCOUNTING & PAYROLL FIRM

Frank Kelly
Owner
Enrolled Agent

Patrick Jeffries
Tax and Investment
Consultant

"Service is our main priority"

Tax Return Preparation for
Individuals and Businesses
Bookkeeping
Payroll Preparation
Personal Financial Services

Frank Kelly, EA
A locality authorized tax
practitioner who practices
in Georgia before the IRS.

400 Bridge St. Ste. 4, New Cumberland PA 17070

www.KELLYTAX.com
717.774.7536

**JOIN US
FOR A PAINT CLASS!**

PUBLIC OR PRIVATE EVENTS

- Birthdays
- Work Outings
- Team Bonding
- Bridal Showers

www.SpritzAndSplatter.com
717-422-6998

GOOD WORK MAKES FOR
SATISFIED CLIENTS

COMMERCIAL AND RESIDENTIAL REAL ESTATE

OUR TEAM provides everything needed to conclude a real estate transaction

**Reager &
Adler, PC**

ATTORNEYS AND COUNSELORS AT LAW

2331 MARKET STREET, CAMP HILL, PA 717 763-1383 www.reageradlerpc.com

ACTIONS OF COUNCIL/ PUBLIC WORKS

ACTIONS OF COUNCIL

- Authorized payment of \$23,342.45 to Pipe Services Corporation for sewer televising work.
- Authorized payment of \$18,997.44 to Pipe Services Corporation for storm pipe investigations.
- Adopted the Complete Streets Policy Resolution to assist in becoming a Bicycle Friendly Community.
- Approved a contract for assistance from the Urban Land Institutes Technical Assistance Program for strategic planning.
- Approved authorization to transfer funds for a grant writing fee from the Stadium Maintenance Fund to the Lion Foundation.
- Approved authorization to enter an agreement with the Capital Region COG and the Cohen Group for the auditing and negotiating of the Verizon Franchise Agreement.
- Approved hosting the Library 5K Loop on Saturday, July 23, 2016.
- Adopted a policy stating "Trick-Or-Treat Night in Camp Hill Borough shall occur from 6:00 p.m. to 8:00 p.m. on the date of Halloween, October 31st of each year, unless October 31st falls on a Friday, Saturday, or Sunday, in which case Trick-Or-Treat Night activities shall occur from 6:00 p.m. to 8:00 p.m. on the Thursday prior to October 31st".
- Approved authorization to advertise the Borough's paving contract for 2016.
- Approved authorization for a resolution to support the COG in calling on the state to install protection devices in grassy medians.
- Approved authorization for a resolution increasing fees from \$15 to \$20 per tax certification.
- Authorized payment of \$1,995.00 to Farhat Excavating, LLC for work completed on the Appletree Road Stormwater Rehabilitation Project.
- Approved authorization obtain and allocate a quantity of at least 100 bricks taken from Schaeffer Elementary School and to allow the Borough Manager to distribute the bricks; and also to use the

maximum laws available to reinforce non-trespassing at the demolition site.

- Approved the hiring of Joshua L. Fruhwirth to the position of Patrol Officer with a starting date of July 4, 2016.
- Approved authorization for Change Orders #20 & #21 of the Siebert Park Project in the amounts of \$5,255.10 for the installation of basin plantings and \$2,570.40 for the installation of split rail fencing.
- Approved authorization to waive requesting of the School District to contribute the district's portion of the costs involved with Change Orders #20 & #21 of the Siebert Park Project.
- Approved authorization to issue the Intent to Award, Notice of Award, and Notice to Proceed for the 2016 Paving to the lowest qualified responsible bidder, at an award amount not to exceed \$510,000.00, following the June 17, 2016 bid opening pending the submission of all the bonds and insurances required for project and review and acceptance of bond and insurance by the Borough Solicitor.

PUBLIC WORKS

COMPOST FACILITY

You must be a borough resident to enter the facility. Materials brought to the facility must be leaf and yard waste items only. Please unload materials into two separate areas: leaf waste and woody waste. We do not accept grass, sod, stumps, any form of construction debris, rocks, or bamboo. Grass should be bagged and put out with your regular trash. The facility is open Monday-Saturday 7:30 am to 2:00 pm.

WHAT TO DO WITH DOWNED TREES AND BRANCHES?

Tree damage resulting in downed trees or fallen branches are the responsibility of the property owner. Tree debris can be taken to the compost facility Monday through Saturday from 7:30 am to 2 pm. Debris can be staged behind the curb or in the grass area along the edge of the roadway such that debris does not impede foot and vehicular traffic. Do not place tree debris in the road-

TELEPHONE LIST

Emergency911

Non-Emergency;

Police737-1570

Fire737-4623

Ambulance238-9676

Camp Hill Borough Office

Telephone737-3456

Fax730-3961

Peter RobelenPresident

Richard Guerin.....Vice-President

Mike Berney Steve Brodie

Carl Schultz Kim Snell-Zarcone

Leigh Twiford

Pat DennisBorough Manager

Chris MillerCodes Officer

Audrey Logar Rec. Dir.....737-4548

TDD 1-800-654-5984

Mayor: Mark Simpson737-8596

Camp Hill Police737-1570

Camp Hill Fire Company.....737-4623

District Justice761-0583

Camp Hill Post Office737-1461

Camp Hill Pool909-3148

Camp Hill Public Works730-3964

Penn Waste.....1-866-575-8720

Recycling & Waste Authority240-6489

Cleve J. Fredricksen Library.....761-3900

Humane Society564-3320

Cumberland County Tax Bureau..590-7997

Tax Collector

Diane Neiper737-5324

dneiperc@yahoo.com

2626 Lincoln St., Camp Hill 17011

Tax Assessment Office240-6350

Camp Hill School District.....901-2400

State Representative:

Greg Rothman975-2235 / 783-2063

State Senator:

Patricia Vance975-1985 / 787-8524

Cumberland Co. Commissioners.....1-888-697-0371

Elections Bureau240-6385

PA-American Water Co.1-800-565-7292

Street Light Problems1-800-342-5775

The Greater West Shore

Chamber of Commerce.....761-0702

Camp Hill Borough Office Hours

Monday-Friday: 8:00 am to 4:30 pm

Mailing Address:

2145 Walnut Street, Camp Hill, PA 17011

www.camphillborough.com

CALENDAR

AUGUST – NOVEMBER

August 2016

- 2 – National Night Out – 6 pm
- 5 – Box Lunch Willow Park – 11:30 am–1 pm
- 10 – Council Meeting – 7 pm
- 16 – Planning Commission – 7 pm
- 19 – Last weekday pool is open

September 2016

- 5 – Labor Day – Office closed
- 14 – Council Meeting – 7 pm
- 20 – Planning Commission – 7 pm

October 2016

- 4 – Recreation Commission Meeting – 7 pm
- 10 – Columbus Day – Office Closed
- 12 – Council Meeting – 7 pm
- 15 – Penn Waste Curbside Yard Waste Pick-Up
- 18 – Planning Commission – 7 pm
- 25 – Halloween Parade & Festivities – 6 pm
- 31 – Trick-or-Treat – 6 to 8 pm

November 2016

- 8 – Election Day – Polls open at 7 am
- 9 – Council Meeting – 7 pm
- 11 – Veterans Day – Office Closed
- 15 – Planning Commission – 7 pm
- 24 – Thanksgiving – Office Closed
- 25 – Thanksgiving – Office Closed

These meetings are held at the Borough of Camp Hill Municipal Offices, 2145 Walnut Street, Camp Hill, PA 17011 and are open to the public. If you are a person with a disability, please note: 48 hours notice is requested for any individual with a disability who needs an accommodation to participate in a borough meeting, program, service, or employment procedure. Individuals wishing to attend these public meetings who require an auxiliary aid service or other accommodations to participate in the meetings please contact the Borough of Camp Hill at (717) 737-3456 or via e-mail: ashambaugh@camphillborough.com. Residents requiring TDD service should call 1-800-654-5984.

NOVEMBER ISSUE

DEADLINE FOR ARTICLES OCTOBER 8TH.

Submit to Audrey Logar at alogar@camphillborough.com

way. Please have trees on your property groomed annually to minimize fallen tree debris.

STREET SWEEPING

Street sweeping will continue until Friday, October 21, 2016. Street sweeping will be performed every other week the day after your regular scheduled trash collection day. The sweeping schedule is posted on the Borough's website. The Public Works Department asks that you adhere to the following guidelines:

- Please remove basketball hoops from the right-of-way to prevent damage to the sweeper.
- Please trim trees hanging over curb to prevent damage to the sweeper.
- Please do not place grass clippings or other yard debris in the roadway.
- Remove vehicles from the roadway so the road can be properly swept.

A REMINDER FROM THE CODE ENFORCEMENT DEPARTMENT...

INSTANT TICKET PROGRAM

The Camp Hill Borough Council approved an instant ticket program for repeat violators of the property maintenance code. The program is designed to combat violations such as high grass and weeds, garbage/rubbish, as well as other property maintenance issues. Similar to a traffic violation, a ticket is issued immediately to a violator and/or property owner which must be paid at the Borough Office within fifteen (15) days. Failure to pay the ticket and remedy the violation will result in a non-traffic citation being filed at District Court against the violator and/or property owner. The instant ticket program as well as other aspects of the Code Enforcement Department are in place to maintain and promote a safe and healthy environment for everyone living in Camp Hill. As always, the Code Enforcement Department thanks all residents and property owners who do their part to keep Camp Hill a wholesome community.

OUTDOOR BURNING § 66-7 EXCEPTION TO RESTRICTIONS ON BURNING

Patio and yard wood-burning units used as chimneas, patio warmers, and other portable wood-burning devices used for recreational purposes, provided the following shall apply: (1) only clean wood may be used and burned, (2) patio and yard wood-burning units must be located at least 50 feet from the nearest structure which is not on the same property as the patio wood-burning unit and (3) use of patio and yard wood-burning units shall not cause a nuisance to neighbors.

ANIMALS § 71-11 DISTURBANCE OF THE PEACE

Any animal or bird in the custody of a borough resident which makes any noise continuously and/or incessantly for a period of ten (10) minutes or makes such noise intermittently for ½ hour or more is considered a nuisance.

ANIMALS § 71-12 NUISANCES

When not confined to the owner's premises, all animals must be under physical control of their owner or custodian and constrained at all times. Any animal waste deposited on the ground other than the animal owner's own private property must be removed immediately and disposed of properly.

IPMC § 304.3 PROPERTY IDENTIFICATION

A number of homes and businesses throughout the Borough have unreadable or missing property numbers. Under Section 304.3 of the International Property Maintenance Code (IPMC), building numbers must be a minimum of four (4) inches in height and readable from the street by emergency responders. Following the Code and keeping your home or business properly marked, assists Police, Fire and EMS to respond rapidly and effectively. Also, help us to help you by keeping building numbers free of obstructions. In an emergency situation, seconds count.

VEHICLES AND TRAFFIC § 190-21

The parking of boats, trailers, motor homes, travel trailers and commercial motor vehicles, except those of the light delivery type, not exceeding ¾ ton's capacity shall be prohibited

on all streets in the Borough of Camp Hill in any residential district according to the zoning classifications and regulations set forth in Chapter 200, Zoning, of this Code.

TREES § 187-8

Any tree along the streets or highways of the Borough or growing on private property but overhanging any street, highway or sidewalk that, in the opinion of the Shade Tree Commission, endangers the life, health, safety or property of the public or which is affected by any contagious disease or insect infestation shall be declared a public nuisance. The owner of the property shall be notified, in writing, of the existence of the nuisance and given reasonable time for its correction or removal. If not corrected or removed within the allotted time, the Shade Tree Commission shall cause the nuisance to be corrected or removed, and the cost thereof shall be assessed to the owner as provided by law.

MOSQUITOES

It's Summer time, which means hot weather and outdoor activities. Cumberland County's Vector Control, the Department of Environmental Protection and this Borough's Code Enforcement Department would like to remind everyone to keep Camp Hill safe and free of mosquitoes by eliminating standing water on your property and gardens. Standing water collects in many places and may serve as a breeding ground for mosquitoes: jars, buckets, barrels, trash can lids and containers, old tires, rain gutters, etc. Periodically check your property, especially following a rainfall, for standing water. If using a rain barrel, make sure it has an approved lid. Regularly use the water in your rain barrel to insure it does not become stagnant. Keep rain gutters clear of debris. Remove and properly dispose of any/all rubbish and yard waste. Additional useful information may be found on Cumberland County's website (ccpa.net); search the words Vector Control.

GRASS AND WEEDS

Property owners and/or their lessees are reminded that grass and weeds are to be kept to a height of six (6) inches or less at all

times. Grass and weeds that are not regularly maintained may harbor vermin and other insects that would otherwise be kept in check. Under Section 302.4 of the International Property Maintenance Code (IPMC), failure to comply with this requirement will result in a violation notice and may lead to citations and/or fines.

If you observe violations of these or any Borough code, please call the Code Enforcement Department at (717) 737-3456 ext. 14 or email at cmiller@camphill-borough.com

POLICE DEPARTMENT

The Camp Hill Borough Police Department is proud to announce we have an additional police officer. Officer Joshua Fruhwirth joined our Department in July,

2016. Officer Fruhwirth came to us from Harrisburg City Police Department. We all believe he will be another valuable asset to our Police Department.

We would also like to thank all of our sponsors, businesses and citizens who came out and helped us celebrate National Night Out!! Our annual event continues to grow each year and we could not do it without our wonderful businesses making donations and our citizens coming out each year to help make this a great annual tradition.

We would also like to remind residents that the Camp Hill Borough Police Department is continuing with our Facebook page. We try to keep residents up to date on what is happening in the Police Department and any informational news items we feel the public should be alerted to. We would like to ask that if you have any questions or an emergency please do not

CAMP HILL ENVIRONMENTAL CLUB

CHEC meets on the 1st Tuesday on each month at 7:00 PM in Prosser Hall. The next few meetings are Sept 6, Oct 4, and Nov 1. New members are most welcome. Membership dues are \$10 for students and \$20 for adults with a maximum of \$50 per family. Applications for membership can be picked up outside the Borough Office or call Audrey Logar 737-4548 or by email alogar@camphillborough.com at C.H. Parks and Recreation.

THE ENVIRONMENTAL CLUB:

- picks up litter along Borough streets. Four times a year we clean up Market Street, our PennDOT Adopt-A-Highway, including right after the Memorial Day and Halloween parades. The next pickup is scheduled for October. In addition, we clean up sections of the borough yearly. The next "Quadrant" Cleanups are scheduled for August 27th and September 24th. We can always use help with these projects. Please call 514-3546 to get involved.
 - promotes recycling efforts at community athletic events. This past year we collected thousands of cans and bottles at Little League baseball games and Camp Hill high school athletic events at Seibert Park. These went to Penn Waste for recycling.
 - cleans and removes man-made objects from the Conodoguinet Creek five times each summer. The next cleanups are scheduled for August 20th and September 17th.
 - educates the public by sponsoring Environmental Programs throughout the year.
- Our 2016 Stormwater Best Management Practices series concludes with the following sessions :

UPCOMING EVENTS: (all begin at 7 pm at Prosser Hall)

- | | |
|-------------------|--|
| Tues. September 6 | "Saving Money Twice"- Wise Water Usage Practices |
| Tues. October 4 | Riparian Buffers , Swales, Retention Ponds, & Vernal Pools |
| Tues. November 1 | Review/Summary BMP's for Stormwater |

NEWS FROM THE CHSC

2016 FALL INTRAMURAL PRESMURF (BORN IN 2012) SMURF (BORN IN 2011)

Our PreSmurf (U5), Smurf (U6) will be coed. Each team will play 4v4 (with no goalkeeper), 5 (min.) and 6 (max.) players per team. The registration deadline is the deadline. If registering after the deadline, you child will be placed on a waitlist. When the waitlist reaches 5 players, another team will be created.

REGISTRATION ENDS AUGUST 27TH

PreSmurf and Smurf

PreSmurf \$60

(U5) \$50 + \$10 (T-shirt)

Smurf (U6) \$105

\$70 + \$35 (shirt, shorts and socks)

If you are unable to register or have problems/questions, please contact Lynette Pertschi at 730-3829.

OPENING DAY SEPTEMBER 10TH

**REGISTER ONLINE ONLY AT
WWW.CAMPHILLSOCCER.ORG**

OPENING ON THE RECREATION COMMISSION

We are accepting resumes for the Recreation Commission. If you are interested please send your resume to the Recreation Office.

CLUBS AND EVENTS

post questions or comments on the Facebook page, as time may pass before someone looks at the page. If you have questions, concerns or need immediate help please call either 911 or our office phone (717) 737-1570.

We would also like to wish all of our community a wonderful holiday season. Please stay safe and keep everyone you love safe by buckling up and by not drinking and driving. We would like to see everyone around for 2017!!

NEW FIRE ENGINE

Fire Chief Mark Simpson and the members of the Camp Hill Fire Co. #1 are pleased to announce the arrival their new 2016 Pierce Arrow XT Custom Pumper manufactured by Pierce Manufacturing, Inc. in Appleton, Wisconsin. The new engine will be replacing a 1992 LDI pumper which was sold to the Dominican Republic. The Pierce engine has state of the art technology which will serve the residents and businesses of Camp Hill Borough for many years to come. The department wishes to thank all residents, businesses, and borough council for their continued support!

CAMP HILL JUNIOR CIVIC CLUB

The Camp Hill Junior Civic Club welcomes all women to attend our monthly meetings the third Tuesday of each month from September through June. We meet at the Camp Hill Borough Hall located at 2145 Walnut Street starting 7:30 PM. Many of our projects that have benefitted the community include Breakfast with Santa, Arts Contests, Memorial Day Dash and our annual scholarship contest. This year we are excited to expand our focus on projects that will enhance the education and empowerment of the children in our community. We encourage your participation in our efforts to ensure that we "Enrich, Educate, Empower Every Child Everyday". Please visit our website www.gfwcccamphill.org or contact our membership chair Deb Jewett at

717-443-8142 for more information about our organization.

On August 25th, 2016 we will be holding an informational meeting and social at The Little Black Dress located 1845 Market Street, Camp Hill from 6 pm to 8 pm.

Hope to see you there!

AARP CHAPTER 3668

We are a Fun and Active organization; why not give us a try. Chapter 3668 meets

AARP SM the third Thursday of

the month at 1:00 P.M. at the Camp Hill Borough Hall, 2145 Walnut Street in Camp Hill. Each month we feature either an informational speaker or entertainment followed by a meeting and refreshments. We welcome guests from the surrounding areas to come and join us. The AARP motto is "to serve, not to be served." We offer opportunities to volunteer at numerous organizations; such as Mission Central, "The Bridges" Food Bank and Country Meadows. Some members also assist in making bed mats for the homeless, lap blankets for the elderly and caps for the newborns at hospitals.

Our Chapter sponsors day-trips as well as multi-day trips throughout the year.

UPCOMING TRIPS IN 2016 INCLUDE: SEPT 24-30 - 7 DAYS - MACKINAC ISLAND MICHIGAN

\$620.00 PP DBL, \$770.00 Single - includes 4 dinners with Soo Locks Dinner Cruise, Carriage Tour Mackinac Island, Ferry Ride, Grand Hotel Visit, Tahquamenon Falls, Shipwreck Museum, etc. Call Ruth 763-8312 for this wonderful trip before the bus is full.

OCTOBER 26 – (WED) – DUTCH APPLE DINNER THEATRE

"Anything Goes" - Bus leaves 10:15 a.m. (boarding 10:00), Join us for this funny musical – Only \$69.00.

We invite guests to attend a couple of meetings and meet our members. Later should you decide to join, Chapter member-

ships are only \$5.00, with the requirement that you be a member of the national AARP. We meet in September, October, November, and then in February, March and April. Our spring and winter luncheons are held in May and December.

CAMPHILLAARP@GMAIL.COM

BACK TO SCHOOL FAMILY POOL PARTY!

**AUGUST 20TH
8-10PM
CAMP HILL POOL
CAMP HOSTED BY**

WITH THANKS TO OUR SPONSOR, CONSUMER INSURANCE AGENCY!

Everyone is invited and welcome to come for a night swim! This will be your last taste of summer before school starts. We will have music, games, glow sticks and refreshments for sale.

Recommended Donation: 5.00 per person or \$15.00 per family

CAMP HILL WOMAN'S CLUB

Ladies from everywhere in our area – CONGRATULATIONS! You have just been invited to join The Camp Hill Woman's Club! Take this opportunity to join this fabulous Club – all women who enjoy being together to participate in many

fun and worthwhile activities! The meetings are the second Tuesday of each month, September through April. Meetings are held at the Camp Hill Borough Hall, 2145 Walnut Street, at 7:00 pm. During the summer months, committees are diligently at work, planning for everything that will be happening throughout the Club year. Programs are selected, the Yearbook is prepared, fund-raisers are planned, hostesses and table decorators are selected, and special activities are arranged. So actually, members are active twelve months of the year.

We are proud to announce our officers for 2016/2017:

President – Lori Heenan
President-Elect – Rose Falco
Vice President Membership Chairwoman
– Jocelyn Erway
Recording Secretary – Maryke Clark
Corresponding Secretary – Amy Barrick
Treasurer – Beryl Shuker
Past President – Helen Sajer

President Heenan will greet the Club at the first meeting of the year on September 13, featuring the Annual Covered Dish Dinner. This is a delightful social time, beginning at 6:30 (the only meeting that begins at 6:30), devoted to catching up on news, smiles and hugs as we “re-congregate,” and probably the gain of a pound or two. This is an opportune time for you to visit the Club, inspiring you to become a member. Just bring a covered dish and your place setting, and let the fun begin! The array of delicious food is beyond anything you can imagine.

Club activities of interest are the Pinochle Group, the Lunch Bunch, the Book Discussion Group, and an Annual Bus Trip, which is always exciting and unique. These are all social events that truly develop new

friendships. The year concludes with the gala May Luncheon to honor the president, and to celebrate the Club year.

What a joy to be able to engage yourself in helping the community! Opportunities for this are many, such as donating to a local food bank, supporting the Girl Scout cookie sales, and ringing the bell for Salvation Army over the Christmas holiday. Rewards are plentiful when you know you are contributing, and all of the above are wonderful events to enjoy and pursue.

Camp Hill Woman's Club is an organization dedicated to providing service to our local community. That is our prime reason for existence. This can only happen with willing workers and successful fund-raisers. Our philanthropic funds provide donations to many local charities. The Italian Night Dinner in October, the Luncheon/Fashion Show in November, and Cash Bingo in March are three of our annual fund-raisers. You have just received your invitation to these events! Detailed information will be forthcoming, as we approach these dates. We hope you will support these events so we can be prolific with our community philanthropic funds – giving to many worthy causes. We ask that you keep on the look-out for additional opportunities to assist us with our community donations.

Discover all the news of the Club by visiting the website: www.chwclub.com. On this site, you can read the monthly newsletter (The Grapevine), see photos of happy women working together, learn the history of the Club, receive details of our current endeavors, and find contact information to join. You may also call our Membership Chairwoman, Jocelyn Erway at 649-3231, concerning membership. You are invited!

CAMP HILL BOROUGH'S VOLUNTEERISM AWARD

Camp Hill Borough is fortunate to have so many people who give back to this community and many people don't realize who they are or what they have done. This will be our 4th year for this award and this individual should be someone who has made one or more outstanding and significant volunteer contributions in some facet to Camp Hill Borough. All details and the application can be found at www.camphillborough.com and in the Camp Hill Borough Office. All nominations are due by the November 4, 2016 deadline and it is not too early to submit one for this year.

CAMP HILL BAND NEWS

Ben Snyder is the recipient of the Dean Zirkle IMPACT Scholarship Fund. In May of 2014, this scholarship was established to honor Dean Zirkle and is awarded each year to a student pursuing a major in music. Ben will be attending Millersville University in the fall to pursue a 4-year-degree in Music Technology. If you would like more information or to contribute to this scholarship fund, please email . Congratulations Ben and best of luck to you!

"DRIVE 4UR SCHOOL" FUNDRAISER

During the spring, the Camp Hill band once again partnered with LB Smith Ford to hold their "Drive 4UR School" fundraiser. Many thanks to the staff at LB Smith Lincoln Ford that gave their time to help support the band as well as to the community members that came out and test drove a car. We were able to raise \$1920.00!! Thank you!

Thank you for your ongoing support of the Camp Hill Band! We look forward to seeing you in the Fall. Please check out our website for more information about where we will be performing.

www.camphillbands.org

CLUBS AND EVENTS

We love receiving new members, and we are eager to have you become a member. Meet new friends, enjoy your present ones, and become one of us. We will proudly welcome you, and you will be proud to be a member!

CAMP HILL LIONS CLUB

Camp Hill Lions Club is offering FREE Roast Pig and delicious side dinner. This dinner is for men or women who are prospective members. The Club does many services for the community that probably go unnoticed.

We provide eye glasses for those who cannot afford them. The highway along Trindle Road is cleaned on a regular basis. The Pavilion in Siebert Park was built by The Club. Hot dogs and water are provided to the Camp Hill Bands on Memorial Day.

A scholarship is awarded to a senior who will attend HAAC. Money was awarded to the Camp Hill School Flag girls for their trip to New Jersey. We donate to local institutions such as Fredrickson Library, the fire department and many others. Now the question is how is this accomplished? The answer is with hard work and many donated hours. We earn our money for the most part from our Christmas tree sales and our annual pancake breakfast, all of which requires many hours. We are now at the point where we are running out of manpower due to age and relocation. If The Club is going to continue with its works of charity, we are asking those interested to stop in at the Borough Building, 6:30 P.M., August 15, 2016 and talk with the members and perhaps will feel a tug at your heart to also help the community. Any member will be glad to sit down with you and explain our operation. We are hoping for a good turnout. SEE YOU THEN.

CAMP HILL PRESBYTERIAN CHURCH ANNIVERSARY

Camp Hill Presbyterian Church, 101North 23rd Street, will mark its 100 Year Anniversary on Wednesday, September 21, 2016. We began with 47 people with a

vision, meeting in the old Borough Hall for nine years until our sanctuary was built in 1925 and doubled in size in 1930. Later additions include the Christian Education wing built in 1960. This has been the home of the CHPC Preschool successfully nurturing children for 60 years. Most recently we have completed renovations to our sanctuary and added space for gatherings in 2008. We are proud of our heritage and excited to be able to celebrate 100 years of strength in worship, mission, nurture and service.

Because the community has been an important part of our church, we invite you to celebrate with us at an open house on **S a t u r d a y**, September 24, 2016 from 11:00 am to 2:00 pm for a day of food

and games for all ages. We also extend an invitation to you to join us at special worship services on Wednesday, September 21, 2016 and Sunday, September 25, 2016 at 7:00 pm and 9:30 am respectively.

BIKE FRIENDLY COMMUNITY

Bike Month in Camp Hill kicked off with a community bike tour featuring the Mayor, Council members, the CHPD bike patrol and various residents, and ended with a strong showing from Team Camp Hill in the 2016 Tour de Belt. In between, we provided bike safety programs to the elementary and middle schools, had riding challenges for both middle school students and adults, offered organized commuting opportunities during bike-to-work week, and hosted a variety of community bike rides. We hope to continue offering Wednesday evening community rides throughout the riding season. But we need riders and leaders to make this happen. Every time I walk, bike, or drive around Camp Hill, I see YOU out on your bikes. So I know there is interest in this topic. Wish it was easier to cross 21st Street,

ELECTRONICS RECYCLING UPDATE

The State no longer allows us to put our old, worn-out electronics at the curb for trash pickup and Dauphin County no longer allows non-residents to use their electronics recycling center, so try taking your old TVs to Best Buy and other electronics to Computer Ministry, a partner in Mission Central. They are located at 5 Pleasant View Drive, Mechanicsburg and hours are limited – <http://compministry.org/>.

or to find bike routes around town? Join our engineering group. Tired of dodging kids riding down the middle of the street, cell phone in one hand, no helmet? Education or Enforcement. Have even one hour a month to lead a bike ride or help plan activities? Encouragement. To help in any way, please contact Tim Poole at 798-3334 or info@greendiamondtrails.com. For a full report of Bike Month and information about upcoming rides and activities, find us on Facebook at “Bike Camp Hill”.

SEND-OFF PARTY AT CAMP HILL POOL FOR CAMP HILL CHALLENGER BASEBALL TEAM

TEAM READIES FOR LITTLE LEAGUE WORLD SERIES GAME

Our very own Little League® Challenger program is set to host a send-off party August 18 at the Camp Hill Borough Pool at Seibert Park, Camp Hill.

Fans, friends and media are encouraged to attend the free event from 8 p.m. to 10 p.m. to help wish the Camp Hill Challengers good luck before the team’s trip to Williamsport.

Challenger players and division commissioner Tony Fowler will arrive at 8:05 p.m. by fire truck courtesy of the Camp Hill Fire Department, to be welcomed by the community.

Activities include open swim and music. Light refreshments and door prizes will be available, including a 2016 Little League World Series Camp Hill Challenger jersey (a value

of \$45). All regular pool rules will apply; children must be accompanied by an adult.

Offering the program for more than 20 years, the Camp Hill Little League Challenger Division has grown to six teams

consisting of more than 70 players, each of whom has a physical or intellectual challenge.

The team is heading to the Little League® World Series on August 25 in advance of the Little League Challenger Division® Exhibition Game on August 27, when it will square off against the Little League Challenger team Colorado District 1 from Grand Junction.

The pool party is free thanks to the outstanding support of the central Pennsylvania community, as well as presenting sponsor PinnacleHealth Systems, Select Medical, HMC-Children’s Hospital, Sheetz, the Mechanicsburg Club, Enola and

NO ONE SHOULD BE HUNGRY!

The Central Pennsylvania Food Bank will be giving food to all qualified Camp Hill residents in need of food assistance at the Christian Life Assembly Church at 2645 Lisburn Rd in Lower Allen Twp. Please stop by between 9 am and 12 noon on the following dates: Tuesday August 9th, Tuesday September 13th, Tuesday October 11th and Tuesday November 15th. A utility bill from your residence is the only requirement. Please stop by if your family is in need !

Mechanicsburg American Legion Posts, Greater Harrisburg Autism Society and Cumberland Valley Association Umpires—because of whom the Camp Hill Challenger Little League Program has exceeded its fundraising goal and is able to send the entire program—players, families and “buddies”—to Williamsport at no cost.

The 2016 Little League Challenger Division® Exhibition Game will be held at Volunteer Stadium at the Little League International Complex in South Williamsport, PA, on August 27, at 10:30 a.m.; admission is free.

Visit <http://www.camphillbaseball.weebly.com/challengers>.

Like us at <https://www.facebook.com/CampHillChallengerBaseballLeague/>

BUSINESS PROFILE

Born and raised in Camp Hill, Dave Schultz of Schultz's Landscaping, LLC feels a great sense of pride whenever he completes a job, knowing that he and his team were able to satisfy yet another valued customer while also helping to beautify his hometown.

Dave has always enjoyed working outdoors. During his years at Camp Hill High School and Drew University, he worked for other landscaping businesses in the area before leaving to start his own in 1989 with a clear vision. Dave explains, "I worked by myself for the first few years during the day and passed out flyers in the evening. Earning people's trust and respect was and still is my top priority. Our company's main focus is on the customers' needs and trying to meet or exceed their expectations."

27 years later, Dave's customer-first philosophy has remained the same, even as Schultz's Landscaping has grown from a one-man oper-

ation to a full-service company offering a wide range of services including computer designs with photo renderings, concrete work, paver patios, retaining walls, planting, tanbarking, and lawn and bed maintenance. Dave is also extremely proud of his talented staff, who have earned several Angie's List Super Service Awards based on customer reviews. "It really is a team effort," he insists.

Dave and his crew's work is on display throughout the community. Some recent notable projects you may have seen include the Connie Kindler Literacy Garden, Camp Hill High School's courtyard gardens, the Eisenhower Elementary Butterfly Garden, the Peace Garden along Front Street in Harrisburg, and the gardens at the Harrisburg Symphony Show House. For home or for business,

whatever your landscaping needs may be, Schultz's Landscaping hopes to be able to assist you this coming season!

ART FOR ALL

Blooms by Vickrey is proud to announce the debut of a new seminar series, Art for All, led by resident artist, Jane Allen of Camp Hill. Designed for the budding artist in us all, Art for All, will incorporate mixed media techniques with step-by-step painting instruction. Classes range in price and include snacks, a glass of wine, and all painting supplies.

The first in the series, a "Floral Portrait," is scheduled for September 15, 2016, from 6:30 to 8:30 p.m. at Blooms' retail location, 2125 Market Street, Camp Hill. Additional classes include October 6, "Owls," and November 10, "Glitter Houses." Student artists will learn mix media techniques and develop new painting skills. The end result will be a customized creation with your signature flair ready to adorn any space in your home.

Class size is limited. Interested guests are encouraged to make a reservation by calling Blooms by Vickrey at 717-737-0212. Payment must be received prior to the start of class. Blooms by Vickrey accepts cash, personal checks and most major credit cards. Awaken the budding artist in you and call today.

Unsure of your fall schedule? Want to bring your kids, too? Beginning November 12 and running for three consecutive Saturdays (November 19 and November 26) from 10 a.m. to 2 p.m., art classes will be offered at Blooms' retail location for both youth and adults. Give it as a gift or treasure it as a keepsake, projects and costs will vary from week to week.

Blooms by Vickrey is a full-service florist offering a wide selection of fresh and silk flowers, giftware, jewelry, lighting and wall art. Blooms by Vickrey, located at 2125 Market Street, Camp Hill, is open weekdays 9 a.m. to 5 p.m. and Saturdays from 9 a.m. to 4 p.m.

Hey, let's be friends! Like us on Facebook at Blooms by Vickrey.

SAVE THE DATE: CANDY CANE WALK IS SUNDAY, NOVEMBER 20, 2016.

WE HOPE YOU ENJOYED WILLOW PARK ON MEMORIAL DAY!
COME BACK SOON!

THE HISTORICAL SOCIETY OF CAMP HILL

The following quote from The Cumberland Blue Book of January 1908, J.R. Schwartz, publisher, p. 68, points to the earliest European settlers' use of land that became Willow Park. "The most important stopping place [along the Great Road to Carlisle and west] in the lower end of the county was the tavern located upon the site of the present Camp Hill, of which Tobias Hendricks the second was the first proprietor. The famous hostelry was provided with large stables and outbuildings and yards for the accommodation of its patrons, and near it were two distilleries where great quantities of grain and apples were turned into liquor."

1915 photo of Zacharias' "summer house" and small lake. The remnants of the concrete dam are located just upstream from the footbridge at Walnut Street. The newest gazebo in Willow Park is located immediately off to the right of this picture.

The following are excerpts from the 1984 publication Camp Hill, A History, by Robert Grant Crist:

"[In 1905] Harvard C. Zacharias ... purchased the land from Market Street to Lincoln along the run which now flows through Willow Park... To enhance the value, Zacharias dedicated as a park the portion of his land north of Walnut Street flanking the stream." pp. 97, 98.

"Because H.C. Zacharias did not own all of the land below Walnut Street when he laid out his development along Park Avenue (now 24th Street), he could not dedicate all of it to public use. Accordingly, a group of citizens collected money to buy from Matilda Traub her portion of the land and place it in the hands of the trustees of a specially-formed 'Camp Hill Park Association,' which inexplicably also appears in the records as the 'Camp Hill Bird Club.' The group accepted from Brinton and Rupley another portion of the small tract between Market and Walnut Streets. The Civic Club took it upon itself to beautify the former Traub abattoir and plant the area with shrubs and trees. The portion which was north of Walnut Street, meanwhile, boasted a succession of improvements under the sponsorship of Zacharias. The area on and east of the run, which

1985 newspaper photo of the Colonial garbed community band performing at 24th and Market Streets during our town's Centennial celebrations. Photo courtesy of Russell Harlan

Zacharias did dedicate, soon had a fish pond, a rustic pagoda and a bridge for pedestrian use."

"When the alumni association of the White Hall Orphan School determined to commemorate their alma mater...they got Zacharias's assent to erect it in Willow Park....30 November 1926, the 'Sixteeners'...unveiled the monument which was topped by the statue of a boy in the quasi-military uniform of the White Hall male students." pp 117-118.

[This charming bronze statue was stolen by vandals in the 1960's. A photo of it can be seen on one of the Civil War plaques adjacent to the monument in Willow Park. No photos of it were known when the Questors decided to replace the statue for the 1985 Centennial Celebrations. They did commission and install a small stone statue in time for the celebrations. Unfortunately, more vandals stole this statue within a few months. The monument has been capped with a small piece of stone.]

"Camp Hill observed the national bicentennial in 1976 principally by dedicating a plaza at the end of Willow Park. Here the town band in the uniform of the Continentals play[ed] during the 4 July ceremonies." p. 165

1985 newspaper photo of Mayor Ruth Wry and the new stone boy, which replaced the original bronze sculpture. This 1985 stone boy was vandalized within months of placement.

NEWSLETTER GOING ELECTRONIC

Hello Newsletter Readers! Beginning February 2017, the Camp Hill Newsletter will only be accessible online through the Borough website: camphillborough.com. Any comments or questions regarding this change in format may be directed to Audrey Logar (alogar@camphillborough.com or 737-4548) or Pat Dennis (pdennis@camphillborough.com or 737-3456 ext. 42).

Camp Hill Borough's Halloween Parade and Activities

**October 25, 2016
6PM**

Registration for children in grades Kindergarten—5th will be from 5—5:45 PM in Trinity Lutheran Church Parking Lot. Please fill out the form below and bring it with you. We will be having the pet category again this year.

**ACTIVITIES WILL
FOLLOW THE PARADE
IN THE BOROUGH BUILDING**

Parade Route starts on Market Street in front of the Trinity Lutheran Church. Continues west on Market to North 24th Street and then goes up North 24th St. to Walnut Street and ends at the Camp Hill Borough Building.

Awards will be handed out following the parade for Most Original, Prettiest, Scariest, Funniest and Super Hero/Hero and Pets!

(Rain?: Judging will be in Fire House)

Activities Include:

Cookie Decorating and various games.

Pumpkin Contest is back!!!

We will be having our carving pumpkin contest! All people who are interested may bring their pre-carved pumpkins to the Borough Building to register between 5—5:30 PM.

Categories:

Ages 5—12 and Ages 13—up

**SPONSORED BY:
CAMP HILL RECREATION
QUESTIONS: 737-4548**

**TRICK OR TREAT OCTOBER 31ST
6-8 PM**

(CHECK ONE) Most Original Prettiest Scariest Funniest Super Hero/Hero Pet

Name: _____ Phone Number: _____

BRING WITH YOU TO REGISTRATION!!

RECREATION DEPARTMENT

A Message From the Director...

Dear Friends:

I hope everyone is having a great summer and has had a chance to catch one or more of the community events, programs or camps we offered this summer. It has been great seeing so many using the turf and track for some exercise and fun. If you still don't have an access card, be sure to read the information in the Recreation Section about how to receive one.

The response to the Box Lunch Review this summer has been wonderful. Thanks to Highmark, Mid Penn Bank, Service 1st Restoration, Papa Johns and Conte Wealth Advisors for their sponsorships to this program.

I would also like to thank all the camp counselors, pool staff, snack shack staff and instructors for a great job this summer. The participants at all the camps and programs as well as everyone visiting the pool enjoyed themselves thanks to their hard work. There were hundreds of children who enjoyed Siebert Park Day Camp, Pre-school Summer Adventures, Boys and Girls Basketball Camps, Environmental Camp, Theatre Camps, Field Hockey Camp, Lacrosse Camp, Track Camp, Science Camps, Tennis Lessons, Wrestling Camp and Scuba Programs.

We have some great programs and events coming up this fall. Zumba, Yoga, Acting Up and Dance are all back, so be sure to check out the dates and times if you are interested. We will be offering a Youth Music Class this fall and details are in this newsletter. Our special events including the Halloween Parade and Toys for Tots Parade details for these events are in this newsletter.

Please remember that Camp Hill Recreation programs require pre-registration. All registrations are to be done online and if you need assistance please call the Recreation Office. If you have any questions, concerns, or ideas for new programs, please contact the recreation office by phone at 737-4548 or by email alogar@camphill-borough.com. Also remember to look up us on facebook and like our page to find out the latest news and reminders. Our page is Camp Hill Parks And Recreation. I am a one person office, so I am not always able to answer my phone when it rings. If I am not available to answer your call, please leave a message and I will return your call as soon as possible (usually within one business day).

Thank you,

Audrey J. Logar

Recreation Director

RECREATION COMMISSION MEMBERS

Jon Arosell, Pat Dennis, William Forrey, Patty Gilroy, Jessica Gutierrez, David Hershey, Sam Robbins,
Dr. David Reader, Mark Simpson, Joe Stanistic, Leigh Twiford, Jill Williamson

SOME SPECIAL THANK YOU'S

Camp Hill Borough would like to thank the following for helping out during various events throughout the summer months.

Pealer's Flowers & Deb Keys, Penn Waste, Associated Products for their donations to Memorial Day.

Col. Ward Adams for presiding over the Memorial Day Service.

Lt. Col. Keith Beebe for coordinating at Memorial Day Parade start point.

Congressman Scott Perry and Student Leah Springer for speaking at our Memorial Service.

Mr. Richard Bushman for providing information and assistance to the scouts in placing of the flags for the veterans in our cemetery.

Mrs. Jill Williamson for assisting in updating Camp Hill Service Members for the Cemetery Ceremony for Memorial Day.

The Camp Hill Fire Police for donating their time for the Memorial Day Parade.

Highmark, Mid Penn Bank, Service 1st Restoration, Papa Johns and Conte Wealth Advisors for their sponsorship to the "Box Lunch Review".

Middleswarth Potato Chips for their contribution towards the "Box Lunch Review".

Camp Hill Fire Department and Police Department for talking to Siebert Park Day Camp kids during Community Week.

Lt. Col David A. Kramer for singing The Star Spangled Banner at our cemetery ceremony.

RECREATION DEPARTMENT

MEMORIAL DAY PARADE AND ACTIVITIES AT WILLOW PARK

We would like to thank everyone who took part in the Memorial Day Parade and Activities. It was a big success due to everyone working together and the community coming out with their support for the annual event.

REGISTRATION IS ONLINE FOR PROGRAMS AND CAMPS

Registration for recreation is now online. For those without internet access, Borough Staff will be glad to assist you; just call or visit the Borough Office.

INFORMATION ABOUT ACCESS TO SIEBERT PARK STADIUM

Interested in using the stadium track, field or basketball court? Borough residents may, provided they have an access card. Visit the Borough Office with proof of residency and you can get up to two (2) cards for your household, cost - free.

RECREATION COMMISSION MEETINGS 2016

In 2016 the Camp Hill Recreation Commission will conduct its meetings at 7 PM at the Borough Building of Camp Hill Municipal Office in the conference room, 2145 Walnut Street, Camp Hill, PA 17011, on the following date: October 4, 2016

CAMP HILL BANQUET FACILITY

Thomas J. Prosser Hall in the Camp Hill Borough Building is available to rent for parties, wedding receptions, meetings, etc. Our elegant community room seats 200 people, has a large kitchen, and a garden patio right outside. Reservations are requested online. You can find general information on our website and complete a request by clicking on the dark green button on Recreation Page.

ENVIRONMENT, EDUCATION, AND RECREATION CENTER

This center which is located at Siebert Park in Camp Hill is available to rent for meetings, reunions, parties, etc. The EERC can accommodate up to 65 people, has a kitchen, and two restrooms. Reservations are requested online. You can find general information on our website and complete a request by clicking on the dark green button on Recreation Page.

TREE MEMORIAL

In 2012, two stone structures were built in our parks; one in Willow Park and other one in Siebert Park. Each structure has a map of the park and a plaque where people can purchase a name plate for a tree that has been planted in memory of someone. If you would like to purchase a tree and name plate please contact the Recreation Department at 737-4548 or alogar@camphillborough.com

YOU CAN STILL PURCHASE A BRICK

If you have not yet purchased a brick at Siebert Park, there is still time. Bricks will continue to be sold even though The Lion's Den is complete. The funds that are collected now will go towards the upkeep of the parks. If you are interested in purchasing a brick for yourself or a loved one, please contact the Recreation Department at 737 - 4548 or alogar@camphillborough.com

SPECIAL EVENTS COMING UP

HALLOWEEN PARADE AND ACTIVITIES

Tuesday, October 25th at 6 PM

The Halloween parade will be sponsored by Camp Hill Recreation Department. To make this as much fun as years past, I could use some community help. If you are interested, please call or email the recreation office. There will be activities and refreshments in Prosser Hall for all the children to enjoy after the parade and the awards have been handed out. Please join the community of Camp Hill this Halloween and plan to participate in the parade and the other activities with your family. Further information will be sent home through the schools. Registration will be held from 5:00 PM to 5:45 PM in the parking lot of the Trinity Lutheran Church. NO REGISTRATION AFTER 5:45 PM

TRICK OR TREAT IS ON MONDAY, OCTOBER 31ST FROM 6-8 PM

Camp Hill Borough and Centric Bank are teaming up for the Toys For Tots Children's Benefit Parade. The Quaker City String Band – Mummers is returning this year. The purpose of this parade is to gather toys for children. We would like anyone who would like to contribute a toy to bring it to the parade or bring your toy to area businesses ahead of time. This event will take place on December 3, 2016. At 4 PM a parade will start at 24th and Market Street and heading east to North 21st Street and then turning onto Walnut Street and ending at the Borough Building. Following the parade we are planning on having our Annual Holiday Tree Lighting & Caroling. The High School Cheer Ensemble will perform for us and there will be caroling and of course we will have a special guest coming for all the children to see. If you are interested in having a group in the parade or would like to volunteer please call Audrey Logar, Recreation Director at call 737-4548 / email alogar@camphillborough.com

YOUTH PROGRAMS

NEW!! YOUTH MUSICIANS CLASS

(Instructor: Alice Charland)

This music class is designed for children ages 6 and under. They are provided opportunities to play instruments, dance, play music games, move and of course- sing! Experiencing the beat, vocal exploration, and exposure to solfeggio syllables are some of the musical objectives children have fun learning. Mrs. Charland holds a BS in Music Education from Penn State University and has taught general music, middle school chorus, and private piano for the past 10 + years. There are 15 spaces available for this 45 min class- join today!

Fridays:

Session 1: September 9 – October 21
(No class October 7)

Session 2: October 28 – December 9
(No class November 25)

Ages: 6 and under

Times: 9:30 – 10:30 am

Location: Cabin in Siebert Park

Cost: \$55 residents / \$60 non-residents

KIDS CREATIVE ART CLASSES

(Instructor: Alison Juliana)

An opportunity for young art enthusiasts who are looking to enhance their artist skills. This class will outline various drawing and painting techniques as well as experimentation with a wide variety of art materials. Original art work will be created each week to take home upon completion. All supplies are included in the cost of the program. Please wear clothing that is appropriate to get a little messy!

Tuesday: September 13 – October 4

Grades: 3 – 6

Times: 6:30 – 7:30 pm

Location: Cabin in Siebert Park

Cost: \$82 resident / \$88 non-resident

ACTING UP FOR 1ST – 3RD GRADERS

(Instructor: Joan Benson)

Acting Up is a fun-filled class with lots of costumes, props, music. We will be acting out skits, little plays and musical numbers. This is a high-energy, creative class which will teach the basics of theatre. The last class will be a show for parents, relatives and friends. A snack and drink will be provided each week. Any questions feel free to call Joan Benson at 903-3650.

Wednesday: September 14 – November 9
(No class 10/19)

Grades: 1 - 3

Times: 3:15 – 4:30 pm

Location: Camp Hill Borough Building

Cost: \$110 resident / \$120 non-resident

YOUTH BASKETBALL PROGRAM BOYS AND GIRLS GRADES 3RD - 6TH

Camp Hill Recreation will be having a basketball program for 3rd through 6th grade students. There will be information coming to all students through the school in the beginning of the school year. Please drop off registration to the Camp Hill Recreation office at 2145 Walnut Street.

2ND – 4TH GRADE BOYS AND GIRLS BASKETBALL CLINICS

(Coordinator: Alison Goodwin)

Camp Hill Recreation will be offering a 2nd – 4th Grade Clinic to all who are interested. This is an instructional clinic. Please go to our website and look under Recreation and click on dark green button to register.

Sunday: September 18 – October 30,

No clinic October 9th

Time: 5 pm – 6 pm (Both boys and girls)

Location: Eisenhower Elementary School

Cost: \$35.00 per child

ADULT RECREATION

FALL VINYASA FLOW YOGA SERIES

(Instructor: Melissa Jo Knepper)

Join Melissa Jo Knepper, RYT200, beginning on Thursday, September 15, for yoga classes crafted to invigorate the body, inspire the mind and assist your spirit in finding peace and tranquility. Classes will vary each week but will be focused on connecting your breath to movement, gentle warm up asanas(postures), invigorating flow, long holds, inversions, balance work, and relaxation. This yoga class is suitable for beginners and current students looking for an outlet to remove the stress from their lives and come into balance while still getting a invigorating workout. Melissa Jo Knepper took her first yoga class in 1995 and realized that by practicing yoga she would gain the knowledge to change her life. Melissa has been teaching Vinyasa yoga since August of 2013 and became Registered Yoga Alliance Instructor at the RYT200 level. Make plans to join Melissa on Thursdays to experience the journey of yoga...come relax and renew! Please bring a yoga mat, block, strap, blanket, bottle of water (if you have these available) and wear comfortable clothes.

Thursdays: September 8 – December 15
(12 classes) No Class -
October 13, October 20, and
November 24

*Due to the possibility of snow or ice classes may be rescheduled at the discretion of the instructor for the safety of the students.

Time: 6 – 7 pm

Location: Cabin in Siebert Park

Cost: \$88 resident / \$98 non-resident

Drop In: \$10.00 per class

Deadline to Register: September 2, Min. per class 5/Max. per class 20

GENTLE YOGA

(Instructor: Darren Shartle)

Join Darren, RYT 200 yoga instructor, for a beginner / gentle yoga class on Tuesday mornings this fall. She has been teaching yoga for over a year since completing the teacher training program at OM MY YOGA in Camp Hill. Darren is also a personal trainer and health coach who is passionate about helping people of all ages improve their health naturally. She enjoys incorporating all elements of her wellness training and education background into yoga classes. This class is excellent for beginners as well as anyone who enjoys a gentle practice.

Classes include carefully orchestrated movements, and well-measured stretches, including range of motion and balance postures.

Darren's yoga classes are designed to meet yoga students "where they are". She provides a compassionate, non-competitive environment that is welcoming to all. Students are encouraged to wear comfortable clothing, and bring a mat and a blanket or bolster.

Tuesdays: September 13 – October 18.

Time: 10:30-11:30 am

Location: Cabin in Siebert Park

Cost per session: \$40 resident /
\$45 non-resident

Drop In: \$9.00 per class

Minimum of 8 / Maximum of 20

AFTERNOON PILATES (MAT AND BARRE)

(Instructor: Lynette Pertschi)

The fundamental principles focus on balance, concentration, control, centered awareness, fluid movements, and breath. Pilates enhances core strength that increases flexibility, coordination and spatial awareness. Pilates engages the whole person, not just the muscles. For everybody from an athlete to a mother, Pilates will develop and enhance stamina, posture, alignment and core strength for elite performance to everyday activities. Pilates focuses on the core muscles first, specifically stomach, butt and back, in a sense, working the muscles from the inside out. This achieves and maintains a balanced

aligned body. Just a few benefits from Pilates are: Balance, Posture, Flexibility, Range of Motion, Longer and Leaner Muscles.

Tuesdays & Thursdays:

Sept. 6 – Dec. 22

(No classes 10/25, 11/18 & 25)

Times: 3:30 – 4:20 pm

Location: Camp Hill Community Room

Pay as go: \$10.00

JACKI'S AEROBIC DANCE

This class provides a one hour fun class of well choreographed routines to upbeat music. This dance workout class includes a warm up, abdominal work and vertiform for the hips and thighs. Hand held weights (max. 6 pounds per hand) and ankle weights (2 ½ pounds per leg) are optional. All routines, including the booster, six aerobic dances and cool down can be geared to anyone's fitness level.

Tuesday: September 6 - December 6

Time: 6:00 –7:00 pm

Location: Hoover Elementary Multi-Purpose Room

Cost: \$77 residents / \$83 non-residents

Drop in rate: \$9 per class

JACKI'S AEROBIC STRONG STEP

(Instructor: Sandy Cronin)

Jacki Sorensen's Strong Step^(TM) is a low-impact, high energy, maximally effective fitness class that's fun and easy! Using a STEP to increase lower body resistance, the subtly choreographed routines have an athletic style that appeals to anyone interested in getting a head-to-toe workout. In your Get-It-All-Together class you'll stretch, squat, press, crunch and "aerobic condition" yourself into a total body fitness while enjoying music from The Hot 100, Adult Contemporary, Latin, Rock 'n Roll, Country, Hip Hop and more! Come and experience the effectiveness and excitement of our regular roll-out of new routines to keep you challenged and motivated. Grab your water bottle, and put on your athletic shoes!

Thursdays: September 8 – December 15

(No class 11/24)

Times: 5:00 – 6:00 pm

Location: Camp Hill Community room

Cost: \$77 residents / \$83 non-residents

Drop in: \$9

CO-ED VOLLEYBALL

(Coordinator: Richard Sandusky)

Come and join in on the fun and exercise of recreational volleyball. Teams are picked each night to mix and match talent and encourage socialization. This program is open to adults over 18 yrs. old. We must have a minimum number of paid in full players to have the program available for drop in players.

Wednesdays: September 14 – Dec.31

Time: 8–10 pm

Location: Camp Hill High School Gym

Cost: \$36 residents /\$48 non-residents

Drop in: \$3 residents / \$4 non-residents

ZUMBA GOLD®

(Instructor: Jenn Dusart)

This has been such a hit this summer we will be continuing it this fall! These are pay as you go classes. Zumba Gold® uses Latin and international rhythms such as salsa, merengue, cumbia, and many more to create a fun fitness program for the active older adult population or the true beginner (deconditioned participant). It addresses the anatomical, physiological and psychological needs specific to these populations.

Tuesday / Thursdays: August 30 –

December 15th, No

Class 11/8 or 11/24

Times: 10:00 - 11:00 am

Location: Camp Hill Community Room

Pay as you go: \$5

55 ALIVE, MATURE DRIVING

55 Alive teaches preventive measures to use when driving that can help save lives. Produced by the American Association of Retirees Persons (AARP) and conducted throughout the country in two half-day sessions. The total of eight hours of instruction helps refine existing skills and develop safe, defensive driving techniques. The curriculum also is designed to remind you of skills and techniques you once learned but perhaps fail to use regularly, and update you on the rules of the road. This class is offered to motorists age 50 and older. There are no driving tests or written tests given. If you do complete this class you will receive a certificate which you can give to your insurance company and receive 5% off your insurance rates.

Dates: September 6, 2016

Time: 12:30 - 4:30 pm Please arrive 15 minutes early for registration.

What to bring: Drivers License and AARP Membership Card

Location: Prosser Hall at the Camp Hill Borough Building

Cost: Members \$15 / Non-Members \$20, Make checks payable to AARP

GIRL SCOUT DAISY DAY

Girl Scout Daisy Day for Kindergartners and 1st graders interested in Scouting. Sunday, September 11 at the Seibert Cabin. Time to be determined. Contact Camp Hill Girl Scout Community Lead for me details 717-805-8748 or dana@danalittle.com.

**THE FOLLOWING INDIVIDUALS HAVE OFFERED
THEIR LAWN MOWING SERVICES TO
CAMP HILL BOROUGH RESIDENTS FOR THE 2016 SEASON:**

Evan and Joe McCloskey

761-3219 or jpmccloskey01@gmail.com

Justin Shover • 433-3021

Sean and Jason Talbott

805-9003 (Monica Smith, mother)

418-5396 (Sean) 425-0368 (Jason)

Lucas and Seth Pertschi • 730-3829

Evan Ketterer • 418-9005

Mike Ruell • 503-8980

Adam Cleland • 943-5907

Those listed are not Borough employees. Advertising their services in this newsletter is a courtesy, not an endorsement. Payment for services rendered is between residents and service providers.

REGISTRATION OPTIONS:

1. Online Registration: Go to camphillborough.com and look under Recreation and "click" on the dark green button. You need to make an account for you and your family members prior to registering for an activity or camp.
2. Register in person, but you will need an account prior to registering for an activity or camp.

If you need help in making an account, please call the Recreation Office at 737-4548.

REFUND POLICY

A refund will not be granted for any session \$50 or less. This includes any program (one day programs, camps, or multi session programs) offered by the Recreation Department.

For all sessions greater than \$50, a refund will be granted according to this schedule:

Refund Request Date	Amount of Refund
>90 days before program	75% of program cost
60-90 days before program	50% of program cost
30-59 days before program	25% of program cost
Less than 30 days before program	No refund

No refund will be granted for any camps after July 1st.

If any program is cancelled by the Recreation Department due to insufficient participation, a full refund will be granted.

**If you
don't...
he will.**

**Talk with us
today about
pre-arranging.**

A Family Tradition Of Caring®
Gilbert J. Parthemore, Supervisor

774-7721

www.Parthemore.com

Cathy Orwan
Financial Advisor

- Personal Financial Planning
- Retirement Planning
- Mutual Funds
- Education Funding

214 Senate Ave
Suite 302
Camp Hill, PA 17011
Office: (717)975-9350
corwan@wradvisors.com

Waddell & Reed, Inc. Member SIPC

9655 (09/09)

Celebrating over 40 years of photography!

2001 Market Street, Camp Hill, PA 17011
717.761.2017 www.camerabox.com

Tim Straub
Broker/Owner
CRS/ABR/GRI

3045 Market Camp Hill
Cell: 717-919-5585

Valuation – Renovation – Service

NEED TO SELL?

COMPLIMENTARY VALUATION REPORT
ON YOUR REAL ESTATE
SPECIAL SAVINGS!

Call for details

TIM STRAUB 717-919-5585

www.homefindergr.com
www.straubclientrenovations.com
tstraub@homefindergr.com

LIFE Keeps Me at Home!

SpiriTrust Lutheran LIFE is a unique program of all inclusive care – health care and support services - for Cumberland County residents aged 55 or better. The goal of the LIFE program is to keep you in your home and community where you want to be.

To inquire about eligibility and enrollment, please call:

(800) 840-9081

www.SpiriTrustLutheranLIFE.org

Formerly LIFE Lutheran Services

1920 Good Hope Road, Hampden Township, PA

PAYING TOO MUCH FOR AIR CONDITIONING??
CALL NOW FOR ESTIMATES AND INSTALLATION ASAP!

DINO TOZZI
GET CLEAR
WINDOWS LLC.

Exclusive Dealer for Quantum 2 Windows
The Ultimate Replacement Window
(u value .17, R 5.88)

NEW! Now Fully Welded & Foam Filled Windows.

4 WINDOWS
only **\$998**

Up to 101 U.I. - Standard Installation **INCLUDED**

Window Replacement - Over **25** years experience!

Contact us for a FREE HOME ASSESSMENT!

717-395-5363
www.getclearwindows.com

129 Bridge Street
New Cumberland, PA 17070

THE PATRON

SEPTEMBER, OCTOBER & NOVEMBER 2016
EVENTS OF THE CLEVE J. FREDRICKSEN LIBRARY

Main: Cleve J. Fredricksen Library
100 N. 19th Street, Camp Hill, PA 17011 • 717-761-3900
Hours: Mon - Tues 9-9, Wed 9-6, Thurs - Fri 9-9, Sat & Sun 1-5

Branch: East Pennsboro Branch Library
98 S. Enola Drive, Enola, PA 17025 • 717-732-4274
Hours: Mon, Tues & Thurs 10-8, Wed & Fri 11-5, Closed Sat & Sun

www.fredricksenlibrary.org • www.eastpennsborobranch.org

Lifelong learning, the ongoing pursuit of knowledge for personal or professional enrichment, is a concept well-supported by library collections and programs. As we like to say at Fredricksen: Join in! Engage your mind! Learn something new! The Daytime Academy offers opportunities to do it all...

Thanks to a generous donation from the Harsco Corporation, honoring the memory of Derek C. Hathaway, the dream of a Daytime Academy has become a reality.

Mr. Hathaway served as Harsco's Chairman and CEO from 1994 to 2007, having come to the United States from the United Kingdom. Under his leadership, Harsco grew its operations to more than 45 countries worldwide. As current Harsco President and CEO, Nick Grasberger says, "Derek Hathaway's contributions to Harsco and to society speak to an extraordinary man who fully dedicated his immense talents, energy and wisdom to the greater good."

Mr. Hathaway was also a lifelong learner. We are so pleased to be able to honor his enthusiastic pursuit of knowledge with our newly created Daytime Academy.

The Academy brings together a wide variety of classes which have the following in common: you'll learn something, you'll have fun, and they all take place while the sun is still up!

Enjoy reading and talking about books with others? Daytime Academy offers Great Stories and Curl Up With the Classics. Enjoy making the most of life, at whatever age you find yourself? Enroll in Prime Time. Want to practice speaking in a foreign language with others? Join one of the Language at the Library full-immersion conversational groups. Want to learn about complex current events and engage in discussions with experts? Great Decisions offers the opportunity. Enjoy cooking and cook books? How about combining them? Cookbook Club offers both. Finally, for those who enjoy learning about and appreciating music, Notable Notes begins in winter 2017.

The Daytime Academy is guaranteed to expand your vision and develop your curiosity. We are honored to have the support of Harsco in this new, and exciting venture.

Bonnie Goble, Library Director

Volunteer Fair Tuesday, September 13 2 pm to 7 pm

The atrium of Fredricksen Library will host a variety of area organizations searching for volunteers of all ages. You are invited to visit and learn about the organizations and the needs they have for volunteers. Volunteers form a strong community. Be a part of our

thriving community by matching your talents to area organizations that need you. Watch the website for more information or contact Wendy McClure at wmccclure@ccpa.net.

Friends of Fredricksen
BOOK & MEDIA SALE
Sept. 22^{thru} 25

**Wednesday,
October 19
10:00 am
to 3:00 pm**

The Cleve J. Fredricksen Library is pleased to announce its Second Annual employment event, the Employment Opportunities Expo, to be held on Wednesday, October 19 from 10:00 am to 3:00 pm. This Expo, the only event of its kind in the Cumberland County Library System, is an opportunity for the patrons we serve to utilize the library and community resources to assist in overcoming the obstacles to obtaining gainful and enduring employment. Watch the website for more information or contact Lori Loss at lloss@ccpa.net.

SAVE THE DATE! FREDRICKSEN LIBRARY 60TH ANNIVERSARY CELEBRATION
SATURDAY, MARCH 25, 2107, AT 6:30 PM ~ WEST SHORE COUNTRY CLUB
For more information about sponsoring or attending the event, please contact Pamela Rhoads at 717.761.3900 x244.

September

Adult

2016

Call 761-3900 x 225 to register or for more info.
Go to fredricksenlibrary.org for complete descriptions.

Cookbook Club - 1st Saturdays: September 3, October 1 & November 5 at 1:00 pm

Each month we'll be cooking recipes from a different cookbook to share. 18 and older please. Register Aug. 1, Sept. 1 and Oct. 1. This program is part of the Daytime Academy made possible by a grant from Harsco Corporation, honoring the memory of Derek C. Hathaway and his passion for life-long learning.

Monday, September 5 - CLOSED for Labor Day

Curl Up With the Classics: Planning Session Tuesday, September 6 at 3:00 pm

Choose books to read throughout the next year and make recommendations. Register August 1. This program is part of the Daytime Academy made possible by a grant from Harsco Corporation, in memory of Derek C. Hathaway.

Coloring for Grown-Ups

Tuesday, September 6 at 7:00 pm

All materials provided, but feel free to bring your favorite coloring materials as well! No registration. 18 and older, please.

Foreign Film Friday: Submarine

Friday, September 9 at 2:00 pm & 7:00 pm

From the UK: Fifteen-year-old Oliver has two ambitions: to save his parents' marriage via carefully plotted intervention and to lose his virginity before his next birthday. Rated R. No registration. Sponsored by Jane and Bill Murray.

Blood Drives at Fredricksen

Friday, September 9 from 4:00 pm to 7:30 pm

Questions, call 1-800-771-0059 or visit www.cpbb.org.

Butterflies In The Library!

Saturday, September 10 at 1:00 pm

Don't miss this opportunity to see butterflies in the library! Penn State Master Gardeners will host a display with live monarch butterflies and chrysalises in the library atrium, near the front entrance. Stop by and see something special!

Twisted Stitchers Monday, September 12 at 6:30 pm

16 years and older, please. Register Aug. 15.

Volunteer Fair

Tuesday, September 13 from 2 pm to 7 pm

Fredricksen Library will host a variety of area organizations searching for volunteers of all ages. See page one for more details and watch the website for information.

Journey of an Author

Tuesday, September 13 at 7:00 pm

John Benedict, physician/anesthesiologist and medical thriller author has learned many things about the writing process and self AND traditional publishing in his 20 years in the business —some unfortunately the hard way—and will be sharing his knowledge with you. No registration needed.

Mobile Device Basics - Thursday, September 15

iPad, iPhone, & iPod at 5:30 pm, Kindle at 6:30 pm

and Android & Nook at 7:30 pm

Questions about your device? Register Aug. 15.

DIY Days: Yarn-Wrapped Wreaths

Sunday, September 18 at 1:30 pm

Make yarn-wrapped wreaths with felt flowers for fall! Ages 14 and up, please. Cost: \$7.50. Register Aug. 15.

Fredricksen Writes - Monday, September 19 at 6:45 pm

A writers group that provides aspiring writers a forum for their work and feedback from their peers. Register August 15.

Spirituals: A Hopeful Cry through Song

Tuesday, September 20 at 1:00pm

Join Peter Sanden as he delves into this essential part of 19th Century American music. Spirituals were sung with a belief that a better existence could be reached beyond this lifetime. In this two-hour class you will listen to and talk about both black and white spirituals and discover the strength of this powerful music. Registration begins August 15.

Gardening with Nature: Tree Planting and Care

Tuesday, September 20 at 7:00 pm

Learn how to plan for and plant trees to have the best chance for survival, growth and maturity. Cost is \$5.00. Call 717-240-6500 or 1-888-697-0371 x6500.

Fredricksen Reads Planning Session for 2017

Tuesday, September 20 at 7:00 pm

Come, bring a book(s), make recommendations for selections to read throughout the next year. Register Aug. 15.

Fall Book & Media Sale

Thursday, September 22 from 2:00 pm to 8:30 pm –

Special Preview Sale!

Friday, September 23 from 9 am to 8:30 pm

Saturday, September 24 from 1 pm to 5 pm

Sunday, September 25 from 1 pm to 4 pm – BAG SALE!

Yarn Out Loud!

Saturday, September 24 from 1 pm to 4 pm

Bring a lawn chair, whatever project you're working on and maybe a finished piece to show-and-tell. With Rita Gardner. Snacks and background music. No registration necessary.

Gardening with Nature: Certifying Your Pollinator-Friendly Garden

Tuesday, September 27 at 7:00pm

Learn how you can provide habitat for pollinators. Cost is \$5.00. Call 717-240-6500 or 1-888-697-0371 x6500

Foreign Film Friday: Call for title

Friday, September 30 at 2:00 pm & 7:00 pm

FROM JORDAN - Nominated for best foreign language film in 2016. No registration. Sponsored by Jane and Bill Murray.

Language at the Library - Coming Fall 2016!!!

As part of our Daytime Academy, we will be offering language immersion conversation groups. At least one non-English language will be available each session. Stay tuned for further details. Made possible by a grant from Harsco Corp., honoring the memory of Derek C. Hathaway.

Device Advice @ Fredricksen

Mondays 1:30 - 4:30 pm and most Thursdays 5 - 8 pm -

One-on-one consultations to help you navigate the basics of your eDevice! To register, call 717-761-3900 x225..

Blood Pressure Screenings

Thursdays from 9:15 am to 1:00 pm

Three parking spaces are reserved near the entrance.

Coffee Corner - Weekdays - 9:30 am to 2 pm

All net proceeds/donations benefit the library.

Donation Station @ Fredricksen

First Saturday of every month from 1 pm to 3 pm

Park on the Walnut Street side parking area

Pollock Children's Library

Call 761-3900 x 229 to register or for more info.

Go to fredricksenlibrary.org for complete descriptions.

Youth Chess Night

Friday, September 2 from 6:30 pm to 8:30 pm

Ages 7-13. No registration required.

Story Time and Music Therapy by Sovia Therapy –

Apples! Saturday, September 3 from 3:30 pm – 4:30 pm

A Story Time and Music Class designed for all children, including those who may have challenges with traditional story times and/or have developmental delays. Register Aug. 20; adult must accompany child.

Play K - Tuesdays, September 6 and 20, October 4 and

18, November 1 and 15 from 10 am – 11 am

Children entering Kindergarten in the fall of 2017 will "play Kindergarten" using materials from 6 different "playscapes". For children entering Kindergarten in the fall of 2017. Registration begins August 23. Sponsored by The Office of Commonwealth Libraries as part of Cruise into Kindergarten, M&T Bank, Centric Bank and Davis Vision Inc.

Block Parties @ Fredricksen!

Wednesday, September 7 from 9:30 am to 10:30 am

For children (3-6 years) and an adult. Registration begins Aug. 24. Sponsored by The Office of Commonwealth Libraries as part of Cruise into Kindergarten, M&T Bank, Centric Bank and Davis Vision Inc.

Drop-In Story Time - Thursday, Sept. 8 and 22 at 7 pm

For ages 3 years and up with no registration necessary.

Family Play Time (formerly Stay and Play)

Thursday evenings Sept. 8 & 15 - 6 pm to 7:30 pm

OR Friday mornings Sept. 9 & 16 - 9:30 am to 11 am

Play and learn in developmental areas such as fine and gross motor, dramatic play, blocks, books, music and more! Ages 1 to 3 1/2 and adults Register starting August 25.

Music Together in the Susquehanna Valley

Monday, September 12 at 9:30 am OR 10:30 am

Kathy Eckhaus will present an introduction to her program of movement activities set to songs. For babies through kindergartners. Two Sessions offered: 9:30 am or 10:30 am. Register starting Aug. 29.

Pirate Story Time - Tuesday, September 13 at 10:30 am

For ages 3 to 5 with an adult. Register Aug. 30. \$1.00 fee.

Meet & Play (for New Parents)

Wednesdays, September 14, October 12 and November 9 from 9:30 am to 11:00 am

Parents and children ages birth - 3 years. No registration. Sponsored by M & T Bank, Centric Bank & Davis Vision Inc.

Princess Story Time - Thursday, Sept. 15 at 10:30 am

For ages 3 – 5 with an adult. Register Sept. 1 - \$1.00 fee.

READ to Dogs - Thursday, September 15 from 6:30 pm

to 7:45 pm For children 12 and under. Register Sept. 1.

Fall Story times! - 6-week sessions

September 19 through October 28

Watch for specific day and times. Registration is required and begins Sept. 6 for Just Baby & Me, Sept. 7 for Twos, Threes and Picture Book Time.

Meet & Play (for Grandparents)

Wednesdays, September 28, October 26 and November 16 from 9:30 am to 11:00 am

For ages 1 – 4. No registration required. Sponsored by M & T Bank, Centric Bank and Davis Vision Inc.

Adventure Crafts

Wednesday, September 28 from 4:30 pm to 5:15 pm

For grades 1-3 and an adult. Register Sept. 14.

Family Play Workshop - Thursday evenings Sept. 29 -

November 3 from 6:30 to 7:45 pm OR Friday mornings

Sept. 30 - Nov 4 from 9:30 to 10:45 am (no 10/13 or 10/14)

Parents, grandparents and caregivers with their children ages 1 - 3 1/2 years enjoy playtime, relaxation, socialization and to develop new skills. Register Sept 15. Sponsored by Giant Foods, M & T Bank, Centric Bank & Davis Vision Inc.

Mission Transition 2016/2017: Preparing for Kindergarten-

One Monday a month at 6:30 pm Sept through May

Children entering kindergarten in the fall of 2017 will do kindergarten readiness activities. Register Aug. 1 First session Aug 29. Sponsored by: M&T Bank, Centric Bank and Davis Vision, Inc.

Teen

Call 761-3900 x 225 to register or for more info.

Go to fredricksenlibrary.org for complete descriptions.

Teen Crafternoon DIY - Rocks & Books!

Sunday, September 11 at 1:30 pm

Paint rocks with whimsical/inspirational/hilarious messages, give old books a second life or make one of our 4 other projects. For teens ages 12-18. No registration necessary.

Friday Night Classic Flick

Friday September 16 at 6:30pm

Popcorn, hot dogs, prizes and a surprise film. For teens ages 12-18. No registration necessary.

Plot Twisters - Thursday, September 8 and 22 at 6pm

Plot Twisters is a dynamic group of teen writers. For teens ages 12-18. No registration necessary.

Safe Sitter - Saturday, September 10 and 17 at 10:00

am to 4:30 pm - Holy Spirit - A Geisinger Affiliate will be presenting this babysitter training program for ages 11-13. To register call Cheryl Sola at Holy Spirit at 763-2553. Bring a bag lunch.

October

Adult

2016

Call 761-3900 x 225 to register or for more info.
Go to fredricksenlibrary.org for complete descriptions.

Cookbook Club

1st Saturdays: October 1 & November 5 at 1:00 pm
Register Sept. 1 and Oct. 1. Daytime Academy is made possible by a grant from Harsco Corporation, honoring the memory of Derek C. Hathaway.

Fredricksen Writes

Monday, October 3 and 17 at 6:45 pm
Come join us at this writers group that provides aspiring writers a forum for their literary work and feedback from their peers. Register for October meetings beginning Sept. 1 and 15.

Getting to Know Your Community College

Tuesday, October 3 at 7:00 pm
HACC is well known as one of the top community colleges in Pennsylvania, but do you know all of the many resources it has to offer? They offer online courses for all ages, community events, phenomenal programming at the Rose Lehman Arts Center and much more! Hear about the offerings and why so many make HACC their school of choice. Q & A to follow. No registration necessary.

Curl Up With the Classics: Lord of the Flies

Tuesday, October 4 at 3:00 pm
Registration begins September 1. The Daytime Academy made possible by a grant from Harsco Corporation, honoring the memory of Derek C. Hathaway.

Coloring for Grown-Ups

Tuesday, October 4 at 7:00 pm
Light snacks and beverages will be supplied. No registration necessary. 18 and older, please.

Getting Started with Knitting - a 2-part workshop

2 Saturdays: October 8 & 15 from 1:30-3:30pm
Learn to knit at the library with Rita Gardner. Ages 16 and up. Register September 1. Cost: \$7.50 for 2 classes.

Strong Drinks and Heavenly Brews: A Short History of Beer, Wine, Coffee, and Tea

2 Saturdays: October 8 and 15 at 1:30 pm
This two-part program takes a lively look at the history of mankind's favorite beverages. Samples will be available! Registration begins September 1.

Twisted Stitchers - Monday, October 10 at 6:30 pm

16 years and older, please. Register September 15.

Revolutionary War in the Susquehanna River Basin Region - Tuesday, October 11 at 7:00pm

We bring back local favorite, Steve Runkle, to explore the causes of and chronicle the events of the American Revolution within the Susquehanna River Basin Region. The Revolution forced European settlers and Native Americans to choose sides - often splitting families and resulting in a bloody civil war. We will discuss the Battle of Oriskany, the 2nd Wyoming Massacre, the kidnapping of Francis Slocum, and much, much more! No registration necessary.

Estate and Long Term Care Planning Essentials

Thursday, October 13 at 6:30 pm
The lack of proper estate and long term care planning can exact a serious emotional and financial toll upon your family. Attorney Brian J. Hinkle from Mette, Evans & Woodside will join us to address estate and long term care planning issues that affect all of us. No registration necessary.

Foreign Film Friday: God's Slave

Friday, October 14 at 2:00 pm & 7:00 pm
FROM ARGENTINA. Two men embark on parallel paths of martyrdom, blinded by hatred born of childhood trauma and are prepared to sacrifice everything for their beliefs. Not recommended for viewers under 17. No registration. Sponsored by Jane and Bill Murray.

Gardening with Nature: The Garden in Winter

Tuesday, October 18 at 7:00 pm
Tips to prepare your garden for winter's worst and to plan your garden for winter's best. \$5.00 fee. To register call 240-6500 or 1-888-697-0371 x6500

Fredricksen Reads: The Paris Wife by Paula McLain

Tuesday, October 18 at 7:00 pm
The story of a remarkable period of time and a love affair between two unforgettable people: Ernest Hemingway and his wife Hadley. You must have read or listened to the book in order to attend. Register beginning September 15.

Employment Opportunities Expo 2016

Wednesday, October 19 from 10:00 am to 3:00 pm
See page one for description, and visit our website.

Mobile Device Basics - Thursday, October 20

iPad, iPhone, & iPod at 5:30 pm, Kindle at 6:30 pm and Android & Nook at 7:30 pm
Questions about your device? Register Sept. 15.

The Music of Hiroya Tsukamoto

Thursday, October 20 at 7:00 pm
We welcome Hiroya Tsukamoto, a guitarist and composer from Japan (now based in New York). He is not only a highly-skilled guitarist, but also a skilled songwriter, poetic spirit, and an engaging story teller. No registration needed.

Getting Started with Crochet - a 2-part workshop

2 Saturdays: October 22 & 29 1:30 - 3:30pm
Learn the basic stitches....slip stitch, single crochet, double crochet and how to finish off your project. Register September 15. Ages 16 and up, please. Cost: \$7.50 for 2 classes.

Gardening with Nature: Designing Your Native

Landscape Online - Tuesday, October 25 at 7:00 pm
Explore the new "Reduce Your Stormwater" online garden design tool. Contact: Penn State Extension, Cumberland County 717-240-6500 or 1-888-697-0371 x6500.

Foreign Film Friday: Meet the Patels

Friday, October 28 at 2:00 pm & 7:00 pm
From the USA. A laugh-out-loud real life romantic comedy about Ravi Patel, an almost-30-year-old Indian-American who enters a love triangle between the woman of his dreams...and his parents. Rated PG. No registration necessary. Sponsored by Jane and Bill Murray.

Books and Brews: Joyce Tremel

Saturday, October 29 at 1:00 pm
Meet Joyce Tremel, mystery author of Brewing Trouble Mystery Series, then visit One Good Woman where Zeroday Brewery will be with samples of 2 of their micro brews. To register, call 795-7470 or email mysterybooks@comcast.net.

Device Advice @ Fredricksen

Mondays 1:30 - 4:30 pm and most Thursdays 5 - 8 pm
One-on-one consultations to help you navigate the basics of your eDevice! To register, call 717-761-3900 x225.

Blood Pressure Screenings

Thursdays from 9:15 am to 1:00 pm
Three parking spaces are reserved near the entrance.

Coffee Corner - Weekdays - 9:30 am to 2 pm

All net proceeds/donations benefit the library.

Donation Station @ Fredricksen

First Saturday of every month from 1 pm to 3 pm
Park on the Walnut Street side parking area

Pollock Children's Library

Call 761-3900 x 225 to register or for more info.
Go to fredricksenlibrary.org for complete descriptions.

Fall Story times! - 6-week sessions

September 19 through October 28
Watch for specific day and times.
Registration is required and begins Sept. 6 for Just Baby & Me, Sept. 7 for Twos, Threes and Picture Book Time.

Story Time and Music Therapy by Sovia Therapy - Going Camping! - Saturday, October 1 - 3:30 pm - 4:30 pm

Registration begins Sept. 17; adult must accompany child.

Play K - Tuesdays, October 4 and 18, November 1 and 15 from 10 am - 11 am

For children entering Kindergarten in the fall of 2017. Registration begins August 23. Sponsored by The Office of Commonwealth Libraries as part of Cruise into Kindergarten, M&T Bank, Centric Bank and Davis Vision Inc.

Block Parties @ Fredricksen!

Wednesday, October 5 from 9:30 am to 10:30 am
Blocks offer children a variety of opportunities to express themselves, from constructing simple designs to veritable engineering feats of bridge building. For children (3-6 years) and an adult. Registration begins Sept. 21. Sponsored by The Office of Commonwealth Libraries as part of Cruise into Kindergarten, M&T Bank, Centric Bank and Davis Vision Inc.

Youth Chess Night - Friday, October 7 6:30 pm to 8:30 pm

Ages 7-13. No registration required.

Lego Club - Monday, October 10 4:30 pm to 5:30 pm

Participants will gather to build individually and in groups both through challenges and times of free play. For grades 4 - 6 with registration starting Sept. 26.

Meet & Play (for New Parents) - Wednesdays, October 12 and November 9 from 9:30 am to 11:00 am

For ages birth - 3. No registration required. Sponsored by M & T Bank, Centric Bank and Davis Vision Inc.

Drop-In Story Time - Thursday, October 13 & 27 at 7 pm

For ages 3 years and up with no registration necessary.

Family Movie Night - Call for title

Friday, October 21 at 6:30 pm
A G or PG movie. All ages welcome and all children must be accompanied by an adult. No registration necessary.

Lego Club - Monday, October 24 4:30 pm to 5:30 pm

Challenges and free play. For grades 4 - 6 with registration starting Oct. 10.

Meet & Play (for Grandparents) - Wednesdays, October 26 and November 16 from 9:30 am to 11:00 am

Bring your grandchildren ages 1 - 4 to the library for a morning of play and fun. Relax and socialize while meeting other grandparents. No registration required. Sponsored by M & T Bank, Centric Bank and Davis Vision Inc.

Adventure Crafts

Wednesday, October 26 from 4:30 pm to 5:15 pm
A reading, craft, and activity program for children in grades 1-3 and their adult partners. Register beginning Oct. 12.

Homework Helpers

Thursdays 4 pm to 5 pm through April, 2017
Fredricksen Library will be offering homework assistance to students in grades 1-5. The volunteer helpers are experienced educators ready to help with all subject areas. Students are responsible to bring all textbooks, homework, instructions and related materials. Call the library or Diane Myers, 717-761-3730, if you have any questions.

Mission Transition 2016/2017:

Preparing for Kindergarten
One Monday a month at 6:30 pm Sept through May
Children entering kindergarten in the fall of 2017 will do kindergarten readiness activities. Register Aug. 1 First session Aug 29. Sponsored by: M&T Bank, Centric Bank and Davis Vision, Inc.

Teen

Call 761-3900 x 225 to register or for more info.
Go to fredricksenlibrary.org for complete descriptions.

Teen NaNoWriMo Prep Party

Tuesday October 11 at 7:00 pm
Teen writers - if you are planning to take on the 2016 NaNoWriMo challenge starting November 1st you don't miss out on our prep party. For ages 12-18. No registration.

Plot Twisters

Thursday, October 13 and 27 at 6pm
Plot Twisters is a dynamic group of teen writers. For teens ages 12-18. No registration necessary.

Safe Sitter

Saturdays, October 22 and 29 at 10:00 am to 4:30 pm
Holy Spirit - A Geisinger Affiliate will be presenting this baby-sitter training program for ages 11-13. To register call Cheryl Sola at Holy Spirit at 763-2553. Bring a bag lunch. \$30.

Teen Movie Matinee: Call for title

Sunday, October 23 at 1:30 pm
Root for Captain Hammer, Penny or Dr. Horrible himself and sing-a-long with the big screen. No registration necessary.

November

Adult

2016

Call 761-3900 x 225 to register or for more info.
Go to fredricksenlibrary.org for complete descriptions.

Fredericksen Library Holiday Book Tree November & December in the Atrium

A Fredericksen Holiday tradition continues! For a \$10 donation, a name or family name will be placed on a spine on the 6 ft. Book Tree for the 2016 holiday season.

Curl Up With the Classics: Polyanna Tuesday, November 1 at 3:00 pm

You must have read or listened to the book in order to attend. Registration begins October 1. Daytime Academy is made possible by a grant from Harsco Corporation, honoring the memory of Derek C. Hathaway.

Celebrating Bob Dylan in Song Tuesday, November 1 at 7:00 pm

Brian Sanders (harmonica/vocals/percussion), John Gladman (bass/vocals), Joe Cooney (guitar/vocals), and Doug Morris (guitar/vocals) perform Bob Dylan's classic songs. Singing along is encouraged! No registration needed.

Coloring for Grown-Ups - Tuesday, Nov. 1 at 7:00 pm

All materials provided, light snacks and beverages will be supplied. No registration necessary. 18 and older, please.

Wednesday, November 2 - All Staff Training All Cumberland County Libraries CLOSED

Cookbook Club - November 5 at 1:00 pm

Each month we'll be cooking recipes from a different cookbook to share. 18 and older please. Register Oct. 1. Part of the Daytime Academy made possible by Harsco Corporation, in memory of Derek C. Hathaway.

Fredericksen Writes - Monday, Nov. 7 and 21 at 6:45 pm

Register for November meetings beginning Oct. 1 & 15.

Foreign Film Friday: Blancanieves Friday, November 11 at 2:00 pm & 7:00 pm

FROM SPAIN. Set in southern Spain in the 1920s, Blancanieves is a tribute to silent films. Rated PG-13. No registration necessary. Sponsored by Jane and Bill Murray.

Blood Drives at Fredericksen

Friday, November 11 from 4:00 pm to 7:30 pm

Questions about donating? Call Central Pennsylvania Blood Bank at 1-800-771-0059 or visit www.cpb.org.

Mountains, Madness, and Miracles - 4,000 Miles of Appalachian Trail Stories - Sunday, November 13 at 2:00pm
Come hear from author Lauralee Bliss, who has accomplished the famous Appalachian Trail not once but twice, talk about her book Mountains, Madness, Miracles - 4000 Miles Along the Appalachian Trail. No registration needed.

Twisted Stitchers - Monday, November 14 at 6:30 pm

16 years and older, please. Register October 15.

A Consumer's Guide to PA's Home Improvement Consumer Protection Act - Tuesday, Nov. 15 at 6:30 pm
Attorney Ronald L. Finck of Mette, Evans & Woodside will provide an overview of the rules of conduct governing HICPA, how they protect consumers and help you understand your legal rights. No. registration necessary.

Fredericksen Reads: Fates and Furies by Lauren Groff Tuesday, November 15 at 7:00 pm

You must have read or listened to the book in order to attend. Register beginning October 15.

Mobile Device Basics - Thursday, November 17
iPad, iPhone, & iPod at 5:30 pm, Kindle at 6:30 pm
and Android & Nook at 7:30 pm
Questions about your device? Register Oct. 15.

Friends of Fredericksen Annual Silent Auction 2016

Saturday, November 19 from 1 pm to 4 pm

Join us to bid on artwork, beauty items, books, children's items, holiday, food, gifts, gift cards and certificates, puzzles, and tools as well as special packages like dental services, beauty treatments, and vacation packages.

If you have a gift, service, or artwork you'd like to donate for the auction, please call Diane Myers at 761-3730.

Thursday, November 24 - CLOSED for Thanksgiving Day

Device Advice @ Fredericksen

Mondays 1:30 - 4:30 pm and most Thursdays 5 - 8 pm -
To register, call 717-761-3900 x225.

Blood Pressure Screenings

Thursdays from 9:15 am to 1:00 pm

Three parking spaces are reserved near the entrance.

Coffee Corner - Weekdays - 9:30 am to 2 pm

All net proceeds/donations benefit the library.

Donation Station @ Fredericksen

First Saturday of every month from 1 pm to 3 pm
Park on the Walnut Street side parking area

Books for Tots Collection

Fredericksen Library will once again be collecting new "Books for Tots" and delivering them to the Toys for Tots collection site. Donations accepted November 1 - November 30.

Pollock Children's Library

Call 761-3900 x 229 to register or for more info.
Go to fredricksenlibrary.org for complete descriptions.

Youth Chess Night - Friday, Nov. 4 6:30 pm to 8:30 pm

Ages 7-13. No registration required.

Library for Lunch - Apples and Pumpkins!

Monday, Nov. 7 OR Thursday, Nov. 10 at noon

Join us for stories about apples & pumpkins! We'll have some apple and pumpkin treats for you to have along with the bagged lunch you bring to the library! For children ages 3 - 6 with a \$1.00 fee and registration starting Oct. 24.

Infant Massage

Mondays, November 7, 14 & 21 9:30 am to 10:30 am
Learn the art of infant massage, for infants under 1 year, taught by Wendy Spicer, Pinnacle Health. Register Oct. 24.

Meet & Play (for New Parents)

Wednesday, November 9 from 9:30 am to 11:00 am
For ages birth - 3. No registration required. Sponsored by M & T Bank, Centric Bank and Davis Vision Inc.

Drop-In Story Time - Thursday, November 10 at 7 pm
For ages 3 years and up with no registration necessary.

Holiday Story times! - 4-week sessions November 14 through December 9

Join us at these age appropriate programs that promote literacy and provide a fun first experience at the library. These story times will help increase children's vocabulary, comprehension and ability to interact socially. Registration

is required and begins Oct. 31 for Just Baby & Me, Nov. 1 for Twos, Threes and Picture Book Time.

Lego Club

Monday, November 14 from 4:30 pm to 5:30 pm
Challenges and free play. For grades 4 - 6 with registration starting Oct. 31.

Play K

Tuesday, November 1 and 15 from 10 am to 11 am
For children entering Kindergarten in the fall of 2017. Registration begins August 23. Sponsored by The Office of Commonwealth Libraries as part of Cruise into Kindergarten, M&T Bank, Centric Bank and Davis Vision Inc.

Meet & Play (for Grandparents)

Wednesday, November 16 from 9:30 am to 11:00 am
For ages 1 - 4. No registration required. Sponsored by M & T Bank, Centric Bank and Davis Vision Inc.

READ to Dogs

Thursday, November 17 from 6:30 pm to 7:45 pm
Specially trained dogs will be at the library to listen to children read aloud. This program is helpful to children who may be shy or reluctant to read aloud. For readers 12 and under with registration starting Nov.3.

Lego Club - Monday, November 28 4:30 pm to 5:30 pm
Challenges and free play. For grades 4 - 6 with registration starting Nov. 14.

Block Parties @ Fredericksen!

Wednesday, November 30 from 9:30 am to 10:30 am
For children (3-6 years) and an adult. Registration begins Nov. 16. Sponsored by The Office of Commonwealth Libraries as part of Cruise into Kindergarten, M&T Bank, Centric Bank and Davis Vision Inc.

Adventure Crafts

Wednesday, November 30 from 4:30 pm to 5:15 pm
A reading, craft, and activity program for children in grades 1-3 and their adult partners. Register beginning Nov.16.

Homework Helpers

Thursdays 4 pm to 5 pm through April, 2017
For students in grades 1-5. Call the library or Diane Myers, 717-761-3730, if you have any questions.

Mission Transition 2016/2017:

Preparing for Kindergarten

One Monday a month at 6:30 pm Sept through May
For children entering kindergarten in the fall of 2017. Register Aug.1 First session Aug 29. Sponsored by: M&T Bank, Centric Bank and Davis Vision, Inc.

Teen

Call 761-3900 x 225 to register or for more info.
Go to fredricksenlibrary.org for complete descriptions.

Teen NaNoWriMo

Tuesdays, November 1, 8 15, 22 & 29 at 6:00 pm
National Novel Writing Month! Teens writing in any genre are invited to join our group for weekly meetings featuring Word Wars, good company and plenty of help to keep you on track to novel success! No registration necessary.

Teen Movie Matinee: Call for title

Sunday, November 6 at 1:30 pm
A PG-13 movie. No registration necessary.

Plot Twisters - Thursday, November 10 and 17 at 6pm
Plot Twisters is a dynamic group of teen writers. For teens ages 12-18. No registration necessary.

Many thanks to our long-time neighbor, Harsco Corporation, for generous support of the Daytime Academy honoring the memory of their late Chairman and CEO, Derek C. Hathaway. The gift represents his lifelong passions for music, the arts and a vibrant community.

Making Things Happen in Camp Hill

The Lion Foundation 2015-16 Board Of Directors

Officers

President John N. Kennedy, Esq.	Assistant Treasurer James R. Hepfer III
Vice President Barbara Sexton	Secretary Alison E. A. Goodwin
Treasurer Robert E. Little, C.P.A.	Assistant Secretary Jeff Haas

Board Members

Sarah Battisti	Steve Karl
Lydia Becker	(School Board Representative)
Matthew Beddow	Sean Quinlan
Jennifer Branstetter	David F. Reeder
John T. Brosius	(Superintendent)
Paul J. Bruder	Leslie Sarvis
Josceylon Buchs	Ken Serafin
Christine Consiglio	Doug Snyder
Melissa Corbin	Ron Tomalis
Tammy DeSanto (CHEA Representative)	

Emeritus Board

William Angino	Charles A. McInnes, RA
Anna Baldini	R. Burke McLemore, Jr., Esq.
Michael L. Berney	Howell C. Mette, Esq.
Nancy A. Besch	Phyllis S. Mowery
Nancy L. Bigelow	Theodore W. Mowery
H. Leslie Bishop *	Robert L. Myers, D.M.D., M.B.A.
Carlyn Chulick	Grace M. Pollock *
Alan Davidson	J. William Royer *
Carrie DeLone, M.D.	Robert L. Shuster, Esq.
Margaret Rushong Earley	John E. Slike, Esq.
Richard Fonte, M.D.	Henry J. Straub, C.P.A.
The Honorable David Freed, Esq.	Susan G. Sutliff
Betsy Gayner	Kurt A. Twiford
Lucy M. Gnazzo	Kevin Williams
Richard E. Jordan III	Peter Wilson
Connie R. Kindler	
Brian T. LaBine	
J. Scott Massie	*deceased

Staff

Robin Jones, Executive Director
Shari Sponic, Office Administrator

**For more information on
The Lion Foundation or to
donate, contact us at:**

www.thelionfoundation.org
office@thelionfoundation.org

2627 Chestnut Street, Camp Hill, PA 17011
717 901-2600 x 2650

or visit us on Facebook

Our Children, Our Community, Our Future

News to ROAR About...

This is an exciting time to be part of The Lion Foundation. Watching the impact your dollars are having directly on the students and community of Camp Hill is exciting and invigorating. Whether it is investing in classroom technology, school library upgrades or athletic teams—the impact is real every day.

I am so proud, and humbled, by what we've accomplished together. Over the past 13 years The Lion Foundation and our donors built and nurtured an arts program that is thriving at the Pollock Performing Arts Center. We also helped support the renovation of the Siebert Park Athletic Complex. We tackled these monumental projects all while supporting teachers and students in the classroom as taxpayer dollars covered less and less with each passing year.

The reality is that without donations to The Lion Foundation and the programs we support, this community would be a without much of what makes it great. So thank you! No matter the size, every donation is greatly appreciated and goes far in supporting "Our children, Our Community and Our Future."

See you around town.

Robin

Robin Jones, Executive Director

Student Golfers at the 2015 Outing

Save the Date....

What: 8th Annual Lion
Foundation Golf Outing
When: Monday, October 10th
Where: The Carlisle
Country Club

Participate as a player or sponsor!

All sponsorships are displayed at the event and in the Camp Hill Borough Newsletter and a future Golf Outing brochure.

**SIGN UP TO GOLF OR SPONSOR THE EVENT AT
WWW.THELIONFOUNDATION.ORG**

YOUR DONATIONS AT WORK!

Three times a year, The Lion Foundation invites grant applications for creative and collaborative academic, athletic and cultural programs that can be leveraged to have a broad and enduring impact on Camp Hill School District students. We are happy to report that The Lion Foundation directed more than \$37,000 to advance these goals last May. Some of these include:

HOOVER and EISENHOWER ELEMENTARY

Sometimes it is the little things. . . like allocating funds to purchase several water coolers to use at elementary school events. The Lion Foundation also made it possible to acquire new books for guided reading in the classroom. Both expenditures meet needs that are not included in school budgets.

Water Coolers	\$218
Guided Reading Books for 1st Grade	\$1,625
2nd Grade Hershey Butterfly Garden Trip.....	\$1,120
iPads for 4th Grade	\$6,200
Fine Arts Display Panels	\$1,672
3rd Grade Summer Reading Camp	\$1,623

MIDDLE/HIGH SCHOOL

After longtime science teacher and athletic coach Craig Zerbe retired, his family established a fund in his name to support the Camp Hill High School science program and general athletic needs. Most recently, the fund made it possible to upgrade the chemistry lab with Bunsen Burners, thermometers, hot plates and other equipment not included in the school's budget.

Chemistry Lab Upgrades	\$1,317
Library Mixed Media Maker Creativity Center	\$2,370
Safe Stunting Cheer Camp Grant	\$1,400
National Foreign Language Exam Fees	\$1,360
Canadensis Photography Class Cameras & Computer ..	\$3,252
High School Perfect Attendance Program	\$500

AROUND TOWN

LITTLE LIONS FOOTBALL CAMP HOSTS ANOTHER BIG YEAR!

The Little Lions Football Camp marked another successful year of providing a free camp to all participants for the seventh year in a row. Thanks to the support of donors and several student volunteers who made it all happen.

LITTLE LIONS FOOTBALL 2015 DONORS

- Michael and Parris Bayesa
- Brian and Lydia Becker
- James and Megan Buffington
- Greg and Susan Chelap
- Nick and Sally Chelap
- Scott and Cynthia Massie
- Kelly and Bob Shuster
- Joseph and Robin Tomeo
- Steve and Patti Williamson
- Optima Technology Associates, Inc
- Perry, Shore, Weisenberger & Zemlock
- Sterling Optical

PENNSYLVANIA SPORTS HALL OF FAME

The Lion Foundation, together with the Camp Hill School District and Camp Hill Athletic Booster Club, congratulates Cooper Leslie, a recent Camp Hill High School graduate who received a \$1,000 scholarship from the West Shore Chapter of the Pennsylvania Sports Hall of Fame on July 14. He was joined by class-

mate Leah Springer, who was awarded a \$500 scholarship.

Earlier this year, the Chapter also inducted alumni representing Camp Hill School District:

Eric Johnson ('89); Kathy McCauslin-Cadieux ('73); and, George Yeager (retired '10).

YOUR DONATIONS MAKE EVERYTHING POSSIBLE....THANK YOU!

MEMORIAL/HONORARIUM DONATIONS

The Camp Hill community is benefiting from three projects identified by the Alex J. McKechnie Memorial Fund. In June, graduating senior, Corey Becker was named the first recipient of the Alex J. McKechnie Scholarship for Science. Proceeds from the fund were also used to plant a tree at the Camp Hill Middle School and will also be used to support specialized instruction for the high school golf team.

The Lion Foundation would also like to recognize the following new donation made to memorialize someone special or mark a significant milestone: Candice Trogner, In Memory of Cornelia Hatcher

SUPPORT THE LION FOUNDATION'S ANNUAL APPEAL!

Your annual \$25 donation to The Lion Foundation funds educational, athletic and cultural programs in Camp Hill that tax dollars simply no longer cover. Annual Appeal donations over \$75, if made by September 30th, qualify for the following:

- \$ 75 CHSD Individual 2016-17 Athletic Pass or Pollock Arts Card
- \$125 CHSD Couple 2016-17 Athletic Pass or Pollock Arts Card
- \$175 CHSD Family 2016-17 Athletic Pass or Pollock Arts Card

Holders of the Pollock Performing Arts Center Card are eligible to take advantage of early ticket purchases for shows and classes, as well as for behind-the-scenes tours and events. Athletic card holders have access to all home regular season sporting events.

VISIT DONATE@WWW.THELIONFOUNDATION.ORG TO MAKE YOUR TAX-DEDUCTIBLE ANNUAL APPEAL DONATION TODAY.

DONORS 10-1-15 THROUGH 6-30-16

AFR Foundation
Roger and Dian Alling
AmazonSmile Foundation
Bill and Julie Angino
Anonymous
Anonymous
Anonymous
Anonymous
John and Karen Anthony
Matt Arnold
Jon and Sarah Arosell
Anna Baldini
Eric and Sarah Battisti
Michael and Parris Bayesa
BB&T
Cathy Beck
Brian and Lydia Becker
Liesl Beckley
Thomas Beckley and Karen Minehan
Matt Beddow and Susan Schwab
Keith and Sherri Behney
Benevity Community Impact Fund
Tim and Bonnie Bentz
Mike and Beth Berney
Bruce and Nancy Bigelow
Scott Bonner
Robert & Jennifer Branstetter
Emily Bremer and Chad Lownsbery
Steve and Gretchen Brodie
John Brosius
Paul Bruder
Paul and Tania Brungard
David Buell
James and Megan Buffington
David and Laura Butcher
Camp Hill Athletic Booster Club
Camp Hill Education Association
CHHS Class Of 2015
CH Middle School VIP Club
Jonathan and Krissy Casey
Centric Bank
Greg and Susan Chelap
Nick and Sally Chelap
Frank and Carlyn Chulick

Cleveland Brothers Equipment Co., Inc.
David & Julie Colestock
Tom and Kelly Collingsworth
Michael and Peggy Curran-Hays
Tina Darchicourt
Alan and Diana Davidson
J. Bret and Carrie DeLone
Tim and Roxanne Dixon
Scott Dorsey
Kevin Doss
Peter and Cindy Dundas
J. Dixon and Margaret Earley
Joanna England
F&M Trust
Jill Family and Nick Stapp
Sandra Fauser
Donald Fegan
Scott and Daneen Fegan
J. Stephen Feinour and Bernadette Barattini
Brandi Fetchen
Carmen and Tonia Finestra
Paul and Margaret Finkbeiner
Frederick and Marianne Fischer
Barclay Fitzpatrick and Mary Jane Casavant
Amy Foerster and Mike Finio
David and Amy Freed
Brenda Gabel
Gannett Fleming
Julien and Amy Gaudin
GFWC Camp Hill Jr. Civic Club
Andrew and Alison Goodwin
Kenrick and Helena Gordon
Katherine Gottlieb
Mary Green
Tom and Margaret Green
HAAS Printing Co., Inc.
Jim and Missy Hepfer
Greg and Nancy Herb
The Hershey Company
Dena Higgins
Bert and Heidi Hornyak
John Patton Trust

Rick and Liz Jordan
Rick and Sharon Jordan II
John and Deborah Jurasits, Jr.
Kristin Kachel
Kaplaniak Family
Dwayne Keller and Donna Partin
Karl and Susan Kemble
Duane and Deena Kennedy
KENNEDY, PC Law Offices
Beth Kern
Staci Kirchhoff
Kurt Klappowski and Margaret Murphy
Chris and Carrie Knight
Brad and Ruth Ann Kohler
Steve and Laura Kuller
Charles and Kimberly Kupfer
L.B. Smith Estate Foundation, Inc.
David La Torre and Jessica Meyers
Brian and Barbara LaBine
Robert and Kristine Latham
Marshall and D. Hanna Layton
Jim and Gretchen Leslie
Marc and Angela Levy
Bob and Dana Little
Scott and Cynthia Massie
Donald and Thelma McCauslin
Mollie McCurdy and Kevin McKeon
Christopher and Korynne McHugh
Charles and Chris McInnes
R. Burke and Barbara McEmore, Jr.
Jo Mitchell
David and Kristin Mooney
Phyllis Mowery
Theodore and Lisa Mowery
Michael and Vicki Moyle
Ellen Mulvihill
Robert and Christine Myers
Ed and Diane Myers
Jim and Wanda Novinger
Stephen and Gina Nudel
Optima Technology Associates, Inc.
Perry Shore Weisenberger & Zemlock
Churchill Pinder and Sally Gambill

Promotional Partners Incorporated
Sean and Marsha Quinlan
Dave Reeder
Mick Reinhard and Chris Miccio
Mike Rish & Mary Soderberg
Rick Robb
Albert and Leslie Sarvis
Dave and Sue Schultz
Schultz's Landscaping, LLC
Paul and Barbara Schweiger
Ken Serafin and Kathrin Smith
Scott and Dana Setzer
Thomas and Barbara Sexton
Robert and Angela Shaw
Sherri's Fun Foods
Casey and Kori Shore
Kelly and Bob Shuster
Bud and Patricia Shuster
Kirk and Christian Sohonage
Shaun and Kara Sparks
David and Shari Sponic
Virginia Springen
Springleaf Finance Foundation, Inc.
Bill and Jackie Stalter
Richard Stender
Shawna Stover
Henry Straub
Sutliff Chevrolet Co.
Lacy Tawney
Joseph and Robin Tomeo
Kurt and Leigh Twiford
United Way
Peeranut Visesuth
Weis Markets, Inc.
Peter and Corinna Wilson
Coral Witmer
Craig and Karen Zerby
Mark and Amy Ziegler
LeRoy and Mary Zimmerman
Dean Zirkle
Brian and Jacquelyn Zulli
Richard and Ami Zumhawala-Cook

THELIONFOUNDATION.ORG

BATH FITTER®

One-Day Installation¹

Seamless Wall

Certified Technicians

Lifetime Warranty²

★ TRIBUTE TO THE TOWN ★

Thank you for making our community great. Here is a special offer just for you.

SAVE \$500

on your new bath system* EXPIRES 11/30/16

See before & after pictures online at bfsave.com/community

1-844-915-1059

#1 BATH REMODELER

for over a decade.

According to Qualified Remodeler's national Top Performers list.

¹Tub to shower conversions and fiberglass replacements typically require a two-day installation. ²Lifetime warranty valid for as long as you own your home. Subject to limitations. See location for details. *Offer must be presented and used at time of estimate only. May not be combined with other offers or applied to previous purchases. Valid only at select locations. Fixtures and features may be different than pictured. Accessories pictured are not included. Plumbing work done by P.U.L.S.E. Plumbing, Daniel Paul Henshrodt MD MPL #17499, Richard D. Reustle Jr. NJ MPL #10655, Richard D. Reustle Jr. DE MPL #PL0002303, Richard D. Reustle Jr. MD MPL #82842, PA HIC #PA017017, NJ HIC #13VH03073000, WV HIC #WV053085, MD HIC #129346, VA HIC #2705155694. Each Franchise Independently Owned And Operated By Bath Saver, Inc.

TRUSTED
SINCE 1979

DAFLURE®

COMMERCIAL-RESIDENTIAL
HEATING • COOLING • SOLAR

WWW.DAFLURE.COM | (717) 774-9480

- DAIKIN & TRANE HEATING & AIR CONDITIONING
- HUMIDIFIERS AND AIR CLEANERS
- REPLACEMENT & NEW CONSTRUCTION
- COMFORT CLUB MAINTENANCE PROGRAM
- FREE IN-HOME ESTIMATES
- 24/7 EMERGENCY SERVICE
- INSTALLATION & SERVICE BY CERTIFIED TECHNICIANS

22 8TH STREET NEW CUMBERLAND, PA 17070

PA HIC #8187

CAMP HILL SCHOOL DISTRICT 2015-16 SCHOOL YEAR ANNUAL REPORT TO OUR COMMUNITY

MESSAGE FROM THE SUPERINTENDENT

Dear Camp Hill Community,

The 2015-16 Annual Report provides the community with the opportunity to review the success of our students and reinforces the high quality learning environment which characterizes the Camp Hill School District. Our vision of "Educational Excellence, Community Strength, Student Success", provides the overarching mantra for one of the highest performing school districts in the United States.

Our success, is your success. We are proud to have a dedicated community of learners which include parents, volunteers, and committed teachers, support personnel and administrators who challenge our students to reach their fullest potential. This shared success is due in large part to the value which our community places on the future and the understanding that our future is our children.

The Class of 2016 had 100 graduates who demonstrated that exceptional success through hard work in academics, athletics, the arts and volunteerism. In fact, 44% of the Class earned a 90% GPA for their High School careers. Our graduates will attend over 50 different institutions of higher learning and are prepared for the competitive world of academia and careers. We applaud their extraordinary achievements and contributions and congratulate the Class of 2016 as they embark on the next part of their life journey!

Sincerely,

A handwritten signature in cursive script that reads "David F. Reeder".

Dr. David F. Reeder

2015-16 BOARD OF SCHOOL DIRECTORS

Stephen B. Karl, President
Arthur C. Pursel, Jr., Treasurer
Randall G. Gale, Vice-President
Gregory E. Lamay, Assistant Secretary
Gwendolyn S. Browning
Beth A. Ellis
Laurie S. Kennedy
Rober E. Latham
Jill S. Williamson

ADMINISTRATION

David Reeder, Superintendent
Tina Darchicourt, Business Manager & Board Secretary
Katherine Gottlieb, Director of Student Services
Mark Ziegler, High School Principal
Leslee DeLong, Middle School Principal
Sandra Fauser, Eisenhower Elementary Principal
Eileen Czarnecki, Hoover Elementary Principal

OUR VISION AND OUR STRONG SCHOOLS

“Educational Excellence, Community Strength and Student Success”

OUR MISSION, OUR VISION, OUR VALUES

The Camp Hill learning community is committed to providing all students with foundational skills, knowledge and opportunities for lifelong success.

We believe...

- Learning is a lifelong process.
- Learning is a collaborative process and a shared responsibility of our learning community - students, families, staff and community.
- Students' learning experiences will be grounded in the rigorous study of literacy skills and deep understandings applied across disciplines.
- Learning experiences will equip all students to become effective communicators, independent learners, critical thinkers and innovators who are capable of solving complex problems.
- Our learning community will foster understanding, empathy and respect for every individual.
- Our learning community will foster responsible and active citizenship.
- Our learning community will continually review the educational program to meet student needs.
- Our learning community will maintain high standards and expectations for all members.
- Our learning community will retain and recruit high quality professionals to achieve our mission.
- An informed and involved community strengthens the school system.

“EDUCATIONAL EXCELLENCE, COMMUNITY STRENGTH, STUDENT SUCCESS.”

OUR SCHOOLS

HOOVER ELEMENTARY

- (Grades K-2) 272 students
- Small class size focus
- Guidance counselor, reading specialist, instructional support
- Special Education, Gifted Education, and English as a Second Language

EISENHOWER ELEMENTARY

- (Grades 3-5) 315 students
- Small class size focus
- Guidance counselor, reading specialist, instructional support
- Special Education, Gifted Education, and English as a Second Language
- Art, band, chorus, and drama programs and variety of clubs

MIDDLE SCHOOL

- (Grades 6-8) 334 students
- Guidance counselor, reading specialist, instructional support
- Special Education, Gifted Education, and English as a Second Language
- Honors and acceleration opportunities
- Art, band, chorus, and drama programs
- Four world language exploratory programs
- Variety of sports and clubs
- 6th Grade Outdoor Education Trip
- Lion Pride Positive Behavior Support Program

HIGH SCHOOL

- (Grades 9-12) 388 students
- Strong college preparatory program
- Two guidance counselors, reading specialist, instructional support
- Special Education, Gifted Education, and English as a Second Language
- Cumberland Perry Vocational Technical School
- Online courses
- Honors and acceleration opportunities
- Four world language programs
- Art, band, chorus, and drama programs
- Variety of sports and clubs

SMALL DISTRICT – BIG SUCCESS STORIES

PROFILE OF THE CLASS OF 2016

- 4 National Merit Scholarship Finalists
- 2 AP Scholars, 4 AP Scholars with Honors, 4 AP Scholars with Distinction
- 90% of the Class of 2016 will attend either a four (4) year or a two (2) year college
- 30 members of the class were in the National Honor Society
- 21 members of the class were in the World Language Honor Society
- 44 students averaged a 90% or greater GPA for High School Career
- 16 seniors participated in chorus
- 10 seniors in chorus, Fred Waring Choral Director Award and National Choir Award
- 60% of seniors participated and excelled in athletics, with 14 signed to play at the college level
- 3 seniors on the Quiz Bowl Team which landed 11th place in the nation at the Small School National Championship; 1 student finished ranked as the fifth highest scoring player in school history
- 12 seniors participated in marching band; 1 student selected PMEA All-State Orchestra.
- 1 senior earned the James K. Chilcoat, Jr Scholarship Award
- Seniors excelled in the arts.
- 1 student semi-finalist in the Best & Brightest Class of 2016
- Apollo Awards nominations; 1 student Outstanding Featured Performer in a Musical
- Seniors earned honors as members of the Cross Country PIAA State Champions and District Champions, Football District III Champions and the Mid Penn Capital Division Champions, Girls Basketball District III Champions and Mid Penn Capital Division Champions, District Champions in Swimming, 4 Field Hockey players named to the National Academic All-Star squad, Track and Field earned silver in the State

OUR COMMUNITY

The Camp Hill School District is located in Camp Hill Borough, Cumberland County, Pennsylvania, two miles from Harrisburg, Pennsylvania. Our borough is a unique, close-knit community, which contains both a school district and a municipality within the same boundaries. Schools, parks, facilities and recreational areas are enjoyed by families and residents of all ages on a year-round basis. Our schools and students are often recognized for their outstanding achievements, championships and community volunteerism. Dedicated teachers, staff and parents play an active role in our schools. Residents have long felt that preserving a small walking school district, with its focus on quality education, will preserve higher than average property values. It is often because of this dedication that families choose to reside in the Borough of Camp Hill.

MAXIMIZING RESULTS – COMMUNITY PARTNERSHIPS

THE LION FOUNDATION MAKES A HUGE DIFFERENCE IN OUR CHILDREN, OUR COMMUNITY, OUR FUTURE!

The Lion Foundation is a 501(c) 3 non-profit educational foundation that benefits the Camp Hill School District and community. Donors to The Foundation fund programs and projects that taxpayer dollars do not cover. Donations are tax-deductible. In 2015, The Foundation funded more than **\$106,000 in grants** to benefit our students, in their classrooms and playing fields. Some of these include:

- HS Perfect Attendance Winterfest & Prom Tickets
- Siebert Park Training Room Ice Machine
- 6th Grade Science iPads
- Eisenhower Learning Garden
- HS Chemistry Lab Equipment Upgrades
- HS Water Bottle Filling Stations
- MS-HS Archery Club
- 12th Grade English Class NYC Museum Trip
- HS Wellness Nutritionist Speaker
- Athletic Team Water Coolers
- HS Wrestling Mat
- Field Hockey Goal
- Grades 1 & 2 Raz Kids Program
- MS-HS World Language Lab iPods
- HS Visiting Artists - The Stray Birds
- 5th Grade iPad Integration Project
- HS Baby Blanket & Hat Volunteer Club
- HS Perfect Attendance Homecoming Tickets
- 3rd Grade Guided Reading Program
- MS Homework Club
- 4th Grade Math Reflex
- Wrestling Team Digital Scale & Mat Cleaning System
- PA Gifted Education Conference Teacher Attendance
- HS Boys Tennis Indoor Practice & Instruction Fees
- MS-HS Band Percussion Lessons
- 6th Grade Canadensis And Science Microscope & Supplies
- CH Little League Boomstick Club
- Special Needs Prom Attendance
- MS-HS Mixed Media Lab
- 1st Grade Frank Littlebear Speaker
- Hoover Reading Stability Ball Chairs
- Eisenhower Intensive Learning-Autism Support Classroom iPads
- Athletics - 3 HS Cross Country Invitational Entry Fees
- Athletics - HS Soccer Camp
- Little Lions Football Camp
- Eisenhower Garden Club
- HS Band iPad Instructional Tool
- HS Golf Team Specialized Instruction/Play Fees
- HS Baseball Team District Champion T-shirts
- HS Boys Soccer Team Kwik Goals
- HS Boys Basketball Team Reversible Jerseys
- HS Boys Basketball Team Spooky Nook Fall League Fees
- HS Boys Soccer Senior Leadership Banners
- HS Boys Soccer Team Cooler & Materials
- Hoover Reading Academy Nat'l Geographic Young Explorer Magazines
- Hoover Special Education Slackline
- Elementary Library Enhancements
- MS-HS Ski & Snowboarding Club Bus Fees
- Eisenhower Laptop - Assistive Technology
- HS Girls Soccer Team Senior Leadership Banners
- CH Challenger Baseball - GNO 2015 Donation
- HS Girls Field Hockey Team Senior Leadership Banners
- Eisenhower Basketball Clinic Scholarships
- HS Swim Team Registration Fees 2015-16
- HS Cheerleader Senior Leadership Banners
- HS Cross Country State Championship Jackets
- HS Football Team Enhancements
- MS Volunteer Day
- HS Boys Basketball Team Warmups
- HS Wrestling Team Tournament Fees
- 5th Grade JA Biztown 2016
- MS Math iReady Challenge Prizes
- 4th Grade Math Reflex
- Kindergarten iPads
- 2nd Grade Guided Math Instruction
- Hoover Emergency Communication Walkie-Talkies
- HS Science Chesapeake Bay Field Trip
- Eisenhower Jumpstart to 3rd Grade Reading Camp
- 3rd Grade iPad Minis
- 6th Grade Science iPads
- MS-HS World Language Headsets
- Kindler Literacy Park Enhancements/Trees
- Fiala Fitness Trail Enhancements
- Pollock Center Benches
- HS Guidance Privacy Sound Machines
- Siebert Park Tennis Court Benches & Hitting Backboard
- Alumni Wrestling Event Sponsorship
- Siebert Park Stadium Project Support

**FOR MORE INFORMATION,
CONTACT
THE LION FOUNDATION**

(717) 901-2600, ext. 2650
www.thelionfoundation.org

DEDICATED TO EXCELLENCE IN EDUCATION

MANAGED TAXATION AND FISCAL RESPONSIBILITY

Camp Hill's quality educational program is a hallmark of value to the community. Many factors contribute to managing the District's finances. Given the history of limited state and federal resources, the Administration and School Board have demonstrated a balance in delivering an exceptional educational program, with the economic climate in mind. Per Governor Wolf's proposed 2015-16 budget, which is under debate and discussion in Harrisburg, Camp Hill School District will receive approximately \$1,145 per student in basic education funding from the State. The average funding countywide is approximately \$2,175 per student and \$3,545 per student statewide. The District balances costs from enrollment growth with property taxes—the only legislatively available revenue lever to meet educational needs. In the last four years, the District has raised the real estate tax rate an average of 2.45% per year.

THE POLLOCK CENTER – A GIFT WHICH KEEPS GIVING

In 2006, Grace Milliman Pollock, donated \$15 million to the Camp Hill School District through The Lion Foundation, \$9 million for the creation of the Grace Milliman Pollock Performing Arts Center and \$6 million for the establishment of an endowment to sustain the Center. The Pollock Center continues to exceed expectations as a valued resource to the District and Camp Hill community. Whether through the art and music curriculum; after school ballet, voice and music classes; summer camps; or performances, students in every grade benefit from the facility's 500-seat theatre, dance studio and music training rooms. The Pollock Endowment, managed by the Foundation, has grown to over \$8.4 million as of February 28, 2016. In 2015-16, The Lion Foundation allocated approximately \$300,000 from the Pollock Endowment for short and long term maintenance and operation of The Pollock Center.

FOX DENTAL Proudly Supports Healthy Smiles for a Healthier Community

“Greeting us by name with friendly smiles, the FOX Dental team instantly makes our family feel comfortable. Whether it’s a routine cleaning, a 1-visit crown, or a Teddy Bear visit for a shy 3-year-old, Dr. Fox answers all questions and submits all insurance forms on our behalf.”

– Wanda Gabler, Patient

FOX DENTAL
*Dentistry that
Makes a Difference.SM*

LTD.

*Convenient location and free parking.
Only minutes from Harrisburg
and Mechanicsburg.*

Becky Fox, DMD • 819 Market Street • Lemoyne, Pennsylvania 17043
717.761.0341 • 717.761.6974 fax • www.foxdentalltd.com

CAMP HILL SCHOOL DISTRICT

AUGUST

- 8 – 7:30 PM, School Board Work Session, MS/HS Cafe
- 11 – HS New Student Orientation
- 12 – 7:30 PM, Lion Foundation Kindergarten Swim Party
- 15 – 7:30 PM, School Board Meeting, MS/HS Cafe
- 16 – 3rd Grade Parent Night
MS New Student Orientation
8-10 PM MSHSA 6th Grade Swim Party
- 17 – Kindergarten Parent Night
- 23 – First Day of School
- 27 – 8-10 PM MSHSA 9th Grade Swim Party
- 30 – Eisenhower Back to School Night

SEPTEMBER

- 1 – MS Back to School Night
- 5 – Labor Day, SCHOOL CLOSED
- 8 – Hoover Back to School Night
- 12 – 7:30 PM, School Board Work Session, MS/HS Cafe
- 13 – HS Back to School Night
- 19 – 7:30 PM, School Board Meeting, MS/HS Cafe

OCTOBER

- 5 – Walk/Bike to School Day
- 7 – SCHOOL CLOSED
- 10 – Columbus Day, SCHOOL CLOSED
- 11 – 7:30 PM, School Board Work Session, MS/HS Cafe
- 14 – Homecoming Football Game
- 15 – Homecoming Dance
- 17 – 7:30 PM, School Board Meeting, MS/HS Cafe

CAMP HILL SCHOOLS IMPORTANT PHONE NUMBERS

- Dr. David F. Reeder
Superintendent 901-2400
- Mrs. Tina Darchicourt
Director of Business Administration. 901-2400
- Mrs. Katherine Gottlieb
Director of Student Services 901-2400
- Mr. Mark Ziegler
HS Principal 901-2500
- Mrs. Leslee DeLong
MS Principal 901-2450
- Mrs. Eileen Czarnecki
Principal, Hoover 901-2550
- Dr. Sandra L. Fauser
Principal, Eisenhower 901-2600

CONGRATULATIONS TO SENIOR ATHLETES PURSUING COLLEGE ATHLETICS AND FOR ATTAINING EXCEPTIONAL ACHIEVEMENTS

- Blake Behney:** Shippensburg University (Div. III) —Cross Country, Indoor Track & Field, Outdoor Track & Field
- Kyle Bentz:** Wilkes University (Div. III) —Soccer
- Courtney Browning:** Kutztown University (Div. II) —Soccer
- Andrew Freedenberg:** Wilkes University (Div. III) —Baseball
- Wilson Guarnera:** Penn State Hazleton (Div. III) —Baseball
- Matt Ketterer:** Shippensburg University (Div. II) —Baseball
- Charlotte Kuller:** Dartmouth College—Figure Skating, United States Figure Skating Association
- Mark Leach:** Messiah College (Div. III) —Baseball
- Cooper Leslie:** William and Mary (Div. I) —Cross Country, Track & Field
- Michael Shuster:** Penn State University (Div. I) —Football
- Andy Snyder:** Cornell University (Div. I) —Track and Field
- Leah Springer:** Messiah College (Div. III) —Basketball
- Kiley Stevens:** Rosemont College (Div. III) —Basketball
- Logan Vallati:** Kutztown University (Div. II) —Football

In addition, many Seniors set athletic milestones at CHSD. David Fetrow had 1,128 career points in basketball. Leah Springer had 1,716 career points and 1060 career rebounds in basketball. Cooper Leslie captured the District title and Gold medal in cross country and set a new District III A record. Cooper's 6th place finish in

States was the best by a Camp Hill male athlete in the State meet since 1968. Michael Shuster had 9,717 passing yards and 108 touchdown passes in football. Michael is ranked fourth all-time in Pennsylvania in both passing yards and touchdown passes. He also received the John Traver's award this year. Andy Snyder set 5 school records during his high school career and has the State record in the 200 m.

CAMP HILL SCHOOL DISTRICT SUMMER HOURS

Currently, the District is operating on a four day work week (Monday-Thursday) until August 12. Core School and District office hours are 8am-3pm, unless otherwise posted. The District will be closed on Fridays until the week of August 15 when five day weeks will resume.

CONGRATULATIONS TO THE DISTRICT AND STUDENTS

- Class of 2016 Valedictorian – **Matthew Podniesinski** & Salutatorian – **Logan Mooney**
- Fred Waring Director's Award – **Drew Tanguay**
- John Philip Sousa National Band Award, The American Legion Post #43 Award – **Matthew Podniesinski**
- Joanne Thurston Memorial Award in Vocal Music – **Caleb Criss**
- Camp Hill Lion's Club Award/Harrisburg Area Community College Scholarship – **Olivia Dundas**
- Camp Hill Athletic Booster Club Scholarship, Hall Foundation Scholarship Award – **Leah Springer**
- Matthew Smith Memorial Scholarship – **Miranda Yothers**
- Donald J. Edwards Jr. Memorial Scholarship, Friends of Megan Bolton Memorial Scholarship, The American Legion Post #43 Award – **Colleen Scott**
- Scott Preston Halsey Memorial Scholarship – **Spencer Jackson**
- Frederick Michael Angino Scholarship Award – **Catherine Haley Jones**
- Robert C. Shenk Memorial Scholarship – **Cooper Leslie**
- Friends of Megan Bolton Memorial Scholarship, Jack and Edna May Yost Scholarship, Roberta L. Houpt Scholarship – **Alessia Tozzi**
- 2016 Thomas J. Walton Camp Hill Education Association Scholarship, Suzanne Smith Moran & Joseph W. Moran Scholarship – **Mya Markley**

- Owen Lentz Memorial Scholarship – **Adam Jones**
- Roberta L. Houpt Scholarship – **Sydney Robertson**
- Dr. Alexander J. McKechnie Science Scholarship – **Corey Becker**
- **Scott Barrows** who was named a Keystone Technology Innovator
- Students who have earned a certificate for perfect attendance: Kindergarten – **Lydia Coley, Foster Wolgemuth**; First Grade – **My Bui, Jason Beck** Second Grade – **Jonathan Drawbaugh**
- **Jake Smith, Zoe Raney** and **Ilsa Smith** who participated in the 2016 HACC Mathematics Contest
- **Colton Sanden** for being selected to represent Pennsylvania as a member of the state's team at the National All-Star Academic Tournament. He is the first Camp Hill student ever selected for this honor!

NEWS AROUND THE DISTRICT

- The Camp Hill Lion Foundation gave a \$300 donation to the Baby Blanket Baby Hat Club. This year, the Club made 115 baby hats, 36 fleece blankets and 10 scarves.
- Volunteer Day was a huge success, thanks to Camp Hill students who spent time at several local businesses and in CHSD volunteering.
- In May, middle school students participated in YES! Your Economic Success! Program, presented by the Junior Achievement group. Students rotated through different classes about careers and budgeting. This program was organized by Middle School Counselor Rachel Debias, in coordination with the state counseling standards and guidance curriculum.
- Sixth grade students completed another successful trip to Camp Canadensis in May. Thanks to Chad Gallaher and his staff for their hard work and dedication.

MSHSA SPONSORING SWIM PARTY FOR 6TH GRADERS AND 9TH GRADERS

The Middle School High School Association will be sponsoring pool parties at the Camp Hill Pool to start off the year right! Please join us!

6TH GRADE PARTY AUGUST 16TH 8-10 PM

- Parents stay
- Snack Shack is OPEN
- We will supply a cake
- Teachers are invited to join us
- MSHSA table-share what we do for the teachers and students and how you can help.

9TH GRADE PARTY AUGUST 27TH 8-10 PM

- No parents
- Chaperones will be there
- Snack Shack is OPEN
- We will supply a cake
- If you leave the pool, you are NOT allowed to come back in

SENIOR CITIZEN GOLD PASSES & ATHLETIC SPORTING PASSES AVAILABLE

If you are a senior citizen (65 year of age or older) and a resident of Camp Hill Borough you are eligible for a free Gold Pass, available at the Administration Building, 2627 Chestnut Street. Gold Passes allow cardholders to attend school district sponsored concerts, plays and home athletic events free of charge.

Athletic Passes are available for purchase at the High School Office, beginning August 1st from 8 a.m. to 3 p.m.

Adult – \$40 • Student – \$10 (Grades K-12) • Family – \$75.

These are not valid for away contests or playoff games (Mid Penn, District or States).

Creative Elegance
BOUTIQUE

CELEBRATING
30 years
of *Fun and Fabulous*
FASHION!

717.737.5400
2129 Market Street
Camp Hill, PA 17011

Present this ad at the time of your mortgage application for

\$250 OFF
Mortgage Closing Costs

CENTRIC BANK

is committed to delivering the finest personalized service in the industry. That includes mortgage solutions to help you finance the home of your dreams. Call 717.909.8302 to speak with a mortgage specialist today!

CentricBank.com

Lower Paxton 657.7727
4320 Linglestown Road, Harrisburg

Derry Township 533.7626
1201 West Governor Rd, Hummelstown

Camp Hill 730.2816
1625 Market Street, Camp Hill

Silver Spring 591.1360
6480 Carlisle Pike, Mechanicsburg

Member **FDIC** Equal Housing Lender NMLS #690920

Drain Problems?

Emergency Service Available!

- Drain Cleaning
- Sewer Line Jetting
- Pipe Repair & Replacement

West Shore *We Answer LIVE Mon-Fri 7a-5p*

766.0788
ProntoPlumbing.com

WOW!

99.95*

Main Drain Opening

* Plus dispatch fee. PA5766-CHNL0816

Celebrating 30 YEARS of Fine Baking

THE PENNSYLVANIA BAKERY

2016 Parent Family Favorite

CUSTOM DESIGNED CAKES
GOLDEN BAKED BREADS
FRESH FRUIT ITEMS
PASTRIES, COOKIES & PIES
HOLIDAY SPECIALTIES

Thank You
FOR VOTING US BEST PLACE TO BUY A BIRTHDAY CAKE

PHONE: 717.763.7755 **WWW.PABAKERY.COM**
1713 MARKET STREET CAMP HILL, PENNSYLVANIA 17011

David Nye

Contracting Services 737-5312

PA 047505

David Nye is a full service contractor specializing in sidewalk and curb replacement.

“I have been serving the Camp Hill community since 1979 and I stand by my work.”

**FREE
ESTIMATES**

- Roofing
- Siding
- Gutters
- Plumbing
- Carpentry
- Drywall
- Painting
- Bathrooms
- Concrete
- Stone
- Brick
- Patios
- Chimneys
- Block
- Tile
- Fencing

For professional and reliable service

**Call David Nye:
717-737-5312**

BOROUGH OF CAMP HILL
2145 WALNUT ST., CAMP HILL, PA 17011

Prsrt Std
U.S. POSTAGE
PAID
Harrisburg PA
Permit No. 685

761-5299

Free Estimates!

**DIGITAL DESIGNS • CONCRETE
CLEANUPS • TANBARK • PLANTING • PATIOS**