

SWISSVALE NEWS

SWISSVALE OFFICERS TO BE HONORED FOR EXPERT HOMICIDE INVESTIGATION

By William McCloskey

Allegheny County will honor eight Swissvale police officers for their role in the rapid clearance of a shocking local homicide that occurred November 15.

Commendations will recognize the officers for their actions in a multi-agency effort that led to the quick apprehension—within hours—of Hashim Rashad, 18, in the death of David Spahr, 51, who was found shot to death in the cab of a pickup truck in the borough.

Those to be commended are:

- **Chief Greg Geppert**
- **Lieutenant Matt Lisovich**
- **Sergeant Bill Hahn**
- **Sergeant Ellis Watson**
- **Detective Sergeant John Corrado**
- **K9 Officer Dave Zacchia**
- **Officer Frank Chianese**
- **Officer Trevor Okonak**

The Swissvale officers partnered with Allegheny County and Pennsylvania State Police in the investigation and arrest of Rashad on charges of criminal homicide and fabricating physical evidence. Police dogs and helicopters were key tools in the case.

Officer Okonak also is one of five newly arrived police officers who joined the borough police department during November and December. The others are:

- **Jason Petri**
- **Kyhnroe Sanders**
- **Louis Sitzman**
- **Andrea Vergara**

The Swissvale Police Department comprises two dozen members, including the expert skills of detective, K9, school resource, narcotics investigation and bicycle officers. Several Swissvale officers also are trained in Critical Incident Response.

Swissvale officers are dispatched around-the-clock by the Allegheny County 911 Center, serving a diverse population of approximately 10,000 residents and protecting residences, commercial establishments, places of worship, an elementary school and a junior high school.

Chief Geppert also applauds the efforts of the borough's robust Crime Watch program. Those interested in joining are encouraged to contact the Borough Office at 412-271-7101.

JANUARY/FEBRUARY 2011

Let us hear from you...

Swissvale residents, businesses and organizations wishing to publish information about community news and events in the *Swissvale News*, or to place advertising, should contact:

Joanne Winwood, jo_winwood@yahoo.com
412-241-1004

William McCloskey, wmpgh@msn.com
412-371-8570

Jo Ellen Welsh, welshje@verizon.net

Swissvale News is designed and printed by
Krohmal's Printing, Inc.
7425 Washington Avenue, Pittsburgh, PA 15218
412-271-4234
kroprint@aol.com

Welcome to the Borough of
Swissvale

Established in 1898. Swissvale, PA 15218

Home About Us Residents Departments Government Contact Us

WWW.SWISSVALEBOROUGH.COM

That's the on-line address for Swissvale's new official borough website. Residents will find it an invaluable tool for learning about the history, government, people, businesses and goings-on of their community.

Designed and maintained by YCS Global LLC, a local website expert group, swissvaleborough.com is vivid, detailed and easy to use. Links within the main site connect with several borough departments—such as police and fire—as well as other organizations with a presence in Swissvale.

For those with computer and internet skills, it's a fine system for keeping abreast of everything in the community, and it's updated twice a month. Those who are computer-naïve are encouraged to give it a try, or have a friend run it for them.

Swissvale Borough Secretary Amanda Ford coordinates the website with YCS specialists and continues to develop additional content and functionality that will include on-line capabilities for accessing borough services.

WHEN SNOW ACCUMULATES...

Be responsible and clear your sidewalks and a path to your mailbox. It's a legal requirement, for safety and liability reasons, but it's also good-neighborliness.

Please observe parking limitations and restrictions on streets and alleyways to simplify snow plowing and removal by borough crews. The less you hold them up, the quicker they can clear the roads.

Be sure to drive slowly and carefully in areas where children and seniors are likely to be afoot, especially school zones, shopping districts, places of worship and playgrounds. Driving conditions can deteriorate quickly and so can your ability to see clearly and keep your vehicle under control.

Check your property for formation of icicles, ice dams and snow packs on the roof. These can fall and cause injury and also trigger expensive structural damage to your home.

Be scrupulously careful with heating devices. They can be lethal. If home heating is a problem, help is available. Contact the borough for advice.

**Veltre's Pizza
Swissvale
412-271-3244**

"We Deliver Quality"

30th Year

In Swissvale

LOCAL CUB SCOUTS ARE SCOUTING A NEW YEAR

Swissvale-Swisshelm Park Cub Scout Pack 52 is exploring for members and planning a full roster of activities for the new year.

Local cub scouts enjoyed many activities during 2010, including a huge jamboree at Moraine State Park last August to celebrate 100 years of the Boy Scouts of America. Also in August, the group went to the Consol Energy Center to see "Spirit of America."

In October, they enjoyed a visit and demonstration by the Swissvale Police K-9 team—Officer Dave Zacchia and Brando. The boys also were energetic and valuable participants in a Frick Park clean-up.

Pack 52 meets every Tuesday at 7 p.m. at the Sarah Black Jackson Community Center, 1050 Windemere Drive. New members always are welcome.

For information, contact Susan Caro, 412-242-2752, or check the Cub Scout website at www.beascout.org.

SWISSVALE'S "NIGHT OF LIGHTS" STARTS NEW BOROUGH TRADITION

Congratulations to John Lucas for selecting a new name for Swissvale's annual gathering to light the borough's official Christmas tree. Henceforth, our celebration will be called "Night of Lights."

This season's event, held Saturday, December 4, was a crisp, cold night but the atmosphere was warm as dozens of families gathered in the Swissvale Shopping Center along Church Street for the celebration.

Hay bales and chairs were placed in a semicircle around the tree for the audience and Christmas music filled the air. A group of dancers from the GMK Studio on Noble Street entertained with a lively performance of "Jingle Bell Rock."

Police sirens signaled the arrival of Santa and Mrs. Claus riding on a fire truck and a brief service marked the lighting of the Christmas tree and menorah.

Then everyone headed to the tables for refreshments, including hot chocolate, cider, cookies and cupcakes. Santa posed for photos and handed out candy canes. As the festive night ended, the borough fire truck took excited kids on a ride through town.

**The
Map Room
Grill & Bar**
1126 S. Braddock Ave.
Pittsburgh, PA 15218
412-371-1955

**Krohmal's Printing
and Signs**
Swissvale Business Since 1957
412-271-4234

EAST END FITNESS BEGINS NINTH YEAR

By Joanne Winwood

There's no time like January to start keeping those fitness promises you made to yourself, and East End Fitness is well-established to help you do it.

Since opening in March 2002, East End Fitness has become a popular workout spot for folks in the Swissvale-Edgewood and surrounding areas, owing to its handy location and easy access adjacent to Frick Park. The facility is located at 1400 South Braddock Avenue, in the lower level of the complex that previously housed the Foodland Market and, more recently, the Center For Creative Play.

Julie Schmitz, who grew up in Iowa, started the fitness center after moving to Pittsburgh and gradually has expanded the services offered to include personal training, cardio weights, free weights, tanning booths, yoga, therapeutic massage and body fat analysis.

Infrared sauna and detox sessions also are featured. While many local establishments price detox sessions up to \$40 per hour, Julie charges only \$15. She also sells a generous selection of top-shelf workout clothing and accessories.

Beginning last spring, bicycle rentals were added to the list of services. Quality mountain bikes suitable for bicyclists from beginner to advanced ability can be rented by the hour.

There's no better place to rent a mountain bike, as the eastern portal of Frick Park's

Nine-Mile Run Trail is just a few feet from the front door. Frick Park is one of the city's premiere mountain biking locations with its dozens of miles of beautiful, expertly maintained trails that range from scenic touring to extreme climbs and descents.

Bicycle rental is a smart, affordable first step for those considering this rewarding form of cardio conditioning, before plunking down several hundred dollars for a good trail-ready bicycle.

Regular hours at East End Fitness are:
Monday through Thursday 6 a.m. to 9 p.m.
Friday 6 a.m. to 8 p.m.
Saturday 8 a.m. to 5 p.m.
Sunday 9 a.m. to 5 p.m.

For information, call 412-371-2000 or see the East End Fitness page on Facebook.

Thomas L. Nied Funeral Home, Inc.

7441 Washington Street • Swissvale, PA 15218
www.niedfuneralhome.com

(412) 271-0345 • Fax (412) 271-0592

Charles C. Nied - Supervisor

Peter C. Nied - Director
Paul J. Borgony - Director
Mark E. Maraugh - Director
Paula R. Sumpman - Director

Family owned and operated since 1922

William Penn Jewelers & Watchmakers

SINCE 1979

Sales • Custom Designs • Repairs • Appraisals
Certified Watchmaker, Jeweler & Gemologist

Full service jewelry, watch & clock repair center.
Repair & restoration of all modern & vintage timepieces.

Rolex, Omega, Movado, Ebel, TagHeuer, Breitling, Raymond Weil, Baume & Mercier, Longines, IWC,
Patek Philippe, Cartier, Rado, Girard Perregaux, Piaget, Concord, Vacheron Constantin and many more.

• All work performed on premises.	• Jewelry repair while you wait.
• Minor watch repair while you wait.	• Two-year warranty on all work.

1112 S. Braddock Ave., Regent Square
412-247-2747

1837 Murray Ave., Squirrel Hill
412-521-7364

swissvale economic development corporation

SEDCO is making Swissvale a great place to
LIVE, WORK and PLAY by

- Increasing local investment
- Stabilizing and strengthening neighborhoods
- Revitalizing our commercial district

Interested? Come join us!
We meet the 4th Monday of each month at
Word of God School 6:30 p.m.
Questions - 412-242-3906 or welshe@verizon.net

Swissvale Rotary Club

Meets Wednesdays at 12:15
Cafe dez Artz, corner of
Monongahela & Schoyer

*Interested in joining
call 412-242-3906*

JIM'S BARBER SHOP

7105 Reynolds Street
Point Breeze, PA.
(412)-243-0212
JIM GATES, OWNER

McBROOM BEER STORE

Pittsburgh's #1 Distributor
of Imported & Craft Brewed Beers

412-241-2500 1200 S. Braddock Ave.
Regent Square, PA 15218

D's **BEER X-TREME**
Hot Dog Supreme
"Over 1,000 Brands of Beer"

1118 S. Braddock • Regent Square
Pittsburgh, PA 15218
Tel: (412) 241-4666

StPax
&
Dogz

Mary Jo's Salon

MARY JO MAYDAK
Proprietress

7101 Harrison Ave.
Swissvale, PA 15218 (412) 242-6377

SEDCO HAS COMMUNITY IMPROVEMENT PLANS FOR 2011

By Jo Ellen Welsh

Swissvale Economic Development Corporation (SEDCO) greets the new year with a seven-part strategy to continue improving Swissvale's residential, commercial and recreational environment. Activities aim to:

- Promote strategic demolition and real estate development throughout the borough
- Encourage private-sector investment in the borough
- Seek continued improvement and expansion of public green space and recreational opportunities
- Promote Swissvale as a great place to live
- Continue "Rehab-for-Resale" activities
- Foster community and recreational events
- Recruit new members

SEDCO is a grassroots non-profit community development corporation and a member organization of Mon Valley Initiative (MVI). MVI assists volunteer community groups throughout the Mon Valley to promote their neighborhoods, families and hard-earned histories.

The mission of SEDCO is to make Swissvale a great place to live, work and play by increasing investment in the community, creating and retaining jobs, stabilizing and strengthening neighborhoods, revitalizing commercial zones and facilitating cooperation among political entities.

SEDCO has been improving Swissvale housing options through its Rehab for Resale projects, which refurbish derelict or deteriorated properties and put them on the market as efficient, safe, affordable and stylish homes.

Current projects include:

- The Kopp Glass Gateway Redevelopment Project—demolition and rebuilding within the Kopp Glass redevelopment area by restoring 15 old buildings and constructing a new one. The current first phase of building includes one newly constructed and five completely renovated homes along Palmer Street and Monongahela, Park and Duquesne avenues.
- A key element of the Kopp Glass Corridor project includes converting the former Madonna Del Castello Catholic Church into four condominiums.

During 2009, SEDCO partnered with MVI to purchase and rehabilitate the distressed Heritage Apartments, transforming it into Columbia Ridge Apartments. This 36-unit complex is now fully occupied, at market rates, with quality management.

SEDCO also partnered with *former Madonna Del Castello Catholic Church* MVI to transfer ownership of the Hawthorne Apartments. The group was able to restructure and renovate, adding energy-efficient upgrades to the mixed-income townhouse development.

SEDCO meets the fourth Monday of every month at 6:30 p.m. at Word of God, lower-level multi-purpose room. For more information contact welshje@verizon.net or call 412-242-3906.

SWISSVALE SENIOR CENTER

Senior Center inaugurates book club

Beginning in January, the Swissvale Senior Citizen Center is partnering with the Swissvale Library and PALS book discussion group to present a monthly book club. Details are available at the Senior Center or the library, which is located upstairs.

Special events for January and February

- **Friday, January 14, Black & Gold Party.**
Come dressed in your Pittsburgh Steelers colors and help cheer on our local sports team. Join us for lunch at 11:45 a.m. and bingo at 12:45 p.m. There will be a treat served during bingo.
- **Tuesday, January 25, 10 a.m., Soup Tasting.**
January is National Soup Month and we'll celebrate by sampling several different flavors and styles of soup. Sign up by Friday, January 21. Cost \$2.
- **Mondays during February, 10 a.m., "Name That Tune."**
Ten songs will be selected each week and the person with the most correct answers naming the tunes during the month will win a prize.
- **Monday, February 14, 11:45 a.m., Holiday Menu Luncheon.**
Donation \$1.50.
- **Wednesday, February 16, 2 p.m., Apple Pie Day.**
Join us as we celebrate National Pie Month with a slice of apple pie and ice cream. Learn the history behind the apple pie and how it became an American tradition. Sign up by Friday, February 11.
- **Wednesday, February 23, noon to 3 p.m., "Movie Madness."**
Join us as we take a trip to AMC Loews Waterfront 22 theater. You pick the show you want to see or you can just go for the ride and have a meal. Movie times change weekly. Matinee prices are \$5. Time can be adjusted by request if there is a special movie that several people wish to see.

Regular Weekly Events

- Monday: Wii bowling, 10 a.m.; exercise class, 12:30 p.m.
- Tuesday: blood pressures are taken from 10 a.m. to noon; Bingo 12:45 p.m., \$2 per card, with separate jackpots
- Wednesday: Wii bowling, 10 a.m.; Nickel Bingo, 1 p.m.
- Thursday: Line Dancing for the Soul, 10 a.m.; 500 Bid cards, 12:30 p.m.
- Friday: Exercise Class, 9:30 a.m.; Bingo, 12:45 p.m.

The Swissvale Senior Center is located at 7350 McClure Avenue in the lower level of the library building. Manager is Jodi Trovato. Hours are Monday through Friday 8:30 a.m. to 2:30 p.m. Phone: 412-731-6125.

SWISSVALE LIBRARY SALUTES SHARON RAMSEY

For the past three years, Sharon Ramsey has been president of "Friends of the Library," a group of about 30 volunteers she coordinates to

present the Swissvale Library's annual Christmas Bake Sale, as well as two other Book and Bake sales during the year.

A Swissvale resident since 1977, Sharon is retired after a 30-year career as a surgical nurse for UPMC Presbyterian. She served as Head Nurse of the hospital's General, Vascular, Trauma and Transplant surgeries. She says: "I've been involved at the library since 2006, when I became president of Friends of the Library. I assumed this position because I saw a great need for the community to come together to benefit its library.

"The library has a hard-working staff with limited resources and I believed that fundraising would help the community acquire needed materials and make improvements. We have fun sponsoring our book and bake sales, and all our profits are directed to new library materials, summer reading programs and building upgrades."

Those interested in joining or supporting the Friends of the Library should contact library staff or library director Kate Grannemann at 412-731-2300.

BUSCH BROS.
TIRE SERVICE INC.
1931 Monongahela Ave.
Swissvale, PA 15218
412-351-5342

SWISSVALE ROTARY CONTINUES A 106-YEAR TRADITION

The world's first service club, the Rotary Club of Chicago, was formed February 23, 1905 by Paul P. Harris, an attorney who wished to capture in a professional club the same friendly spirit he had felt in the small towns of his youth. The Rotary name derived from the early practice of rotating meetings among members' offices.

As Rotary grew, its mission expanded beyond serving club members' professional and social interests. Rotarians began pooling their resources and contributing their talents to help serve communities in need. The organization's dedication to this ideal is best expressed in its motto: "Service Above Self."

In 1932, Rotarian Herbert J. Taylor created "The Four-Way Test," a code of ethics adopted by Rotary. The test, which has been translated into more than 100 languages, is simple: "Of the things we think, say or do:

"1. Is it the truth?"

"2. Is it fair to all concerned?"

"3. Will it build goodwill and better friendships?"

"4. Will it be beneficial to all concerned?"

The Swissvale Rotary Club was chartered in 1928 and presently has 22 members. Swissvale Rotary holds two fundraisers each year, a spaghetti dinner in the spring and a corn roast in late summer. These fundraisers are the principal means of raising money to support local and international projects.

Rotary supports such local concerns as the Swissvale police, the borough fire department, Little League, food pantries, Meals On Wheels, Community Days, Halloween Parade, Night Of Lights, Clean-up Day, annual flower plantings and the Easter Egg Hunt.

Members of Swissvale Rotary are residents and business people in the community, and a number of Rotarians also are members of the Swissvale Economic Development Corporation. Rotary and SEDCO work hand-in-hand to better the community.

Swissvale Rotary meets every Wednesday from 12:15 p.m. to 1:15 p.m. at Cafe dez Artz, 1701 Monongahela Avenue.

Rotary always is looking for new members. If you have an interest in finding out more about Swissvale Rotary, contact welshje@verizon.net or call 412-242-3906.

WOODLAND HILLS FOUNDATION AWARDS EDUCATOR MINI-GRANTS

The Woodland Hill Foundation (WHF) has announced the awarding of 10 mini-grants for a total of \$5,706 for innovative school district programs in the 2010-2011 school year.

The programs and educators recognized by the awards are:

- *The Sound of Therapy*, Sara Michalski, Duffy Rooney, Evan Hertrick, Janice Walter and Jerry Chessman at Shaffer Elementary
- *Diary of A Wimpy Kid*, Erik Meredith at Shaffer Elementary
- *Kindergarten Mail Call*, Robin Frederick at Edgewood Elementary
- *Buddy Books*, Jennifer Sperduto, Lauren Weisser, Elizabeth Peterson and Julia Damico at Edgewood Elementary
- *Stepping Toward the Future*, Bethany Wagner at Dickson Elementary
- *Salvaging Sisterhood*, Jamie Heffley at Dickson Elementary
- *Dickson School News*, Martin Sharp and Lori McDowell at Dickson Elementary
- *Read Across the World*, Martin Sharp at Dickson Elementary
- *Fairless Service Club Take 2*, Rachel Scholze at Fairless Elementary
- *Jr. High Video Learners*, Justin Rodrigues, Heidi Balas, Rhonda Green, Kristen Kibler, Andrew Heffner, Cynthia Baskin and Jared Herman at Woodland Hills Junior High School

WHF has operated the mini-grant program since 2002 to support, encourage and facilitate great teaching ideas in the Woodland Hills School District. In the last eight years, WHF has awarded nearly 100 mini-grants for over \$45,000 to help educators expand the learning experience of their students.

See www.woodlandhillsfoundation.org for summaries of these and previously funded mini-grants, scholarships, the All-District Art Show, the Alumni Cabaret and other WHF activities.

GET BEAUTIFUL AT SATION NAILS

Get over the winter blahs and can't afford a trip to Florida? Treat yourself to a dazzling touch-up at Sation Nails, one of the East End's leading nail salons.

Located at 1812 South Braddock Avenue—across from the Edgewood Towne Center office building—Sation Nails offers manicures, pedicures, nail polishing, artificial nails, nail repair and hand treatments. Specialties include sculpture nails, gel nails and air-brushed nails.

Now in its fifth year, Sation Nails is operated by proprietor Linda Le, who immigrated from Vietnam in 1997 with her husband and children.

Appointments are recommended. Phone 412-371-3938.

WOODLAND HILLS: NEW METHOD TO ELECT SCHOOL BOARD MEMBERS

Allegheny County Court of Common Pleas has approved the Woodland Hills School District's petition to modify the regional plan for election of members to its school board.

According to the new plan, and effective immediately, the school district is divided into three electoral regions. The new regions will more closely align with Allegheny County Division of Elections districts.

- Region 1 now includes Churchill, Wilkins, Chalfant and Turtle Creek.
- Region 2 includes Braddock, Rankin, Swissvale and Edgewood.
- Region 3 includes Forest Hills, Braddock Hills, North Braddock and East Pittsburgh.

These three regions cover the same territory as the former nine regions that previously split up municipalities and combined parts of different communities. The new plan will elect school board directors differently. Now, two directors will be elected in each of the three regions (for a total of six) and the remaining three directors will be elected at-large within the district.

The proposal to change the voting system for school board directors was the work of a citizen group. A committee of volunteers studied the district, conducted research on the organization of various other school district boards, and wrote a proposal that was reviewed and approved by the Woodland Hills School District board. The board then petitioned Common Pleas Court to modify the existing plan.

Questions concerning the new plan can be directed to the District Communications Department at 412-731-1300, extension 0171, or by e-mail to Communications Director Maria McCool at mccoma@whsd.net.

Woodland Hills Senior High School students Emily Scifo, Simon Jasiewicz, Jonathan Leone, Nelson Zhukas and Grace Belmonte join with faculty sponsor and Gifted Coordinator Heather Nyapas to produce T-shirts for "Project Polar Bear," a conservation program in cooperation with the Pittsburgh Zoo & PPG Aquarium. The students worked with the Braddock Carnegie Library community print shop to create the shirts, which are being sold for \$9 each to raise money to purchase recycled-material backpacks for pre-K students in the district. Those wishing to buy a shirt or make a contribution can contact Mrs. Nyapas by e-mail at nyaphe@whsd.net or phone 412-351-0698, extension 4247.

WSCC'S KAY WETZEL IS JEFFERSON AWARD RECIPIENT

Kay Wetzel, a founder of the Wilkins School Community Center, has been selected for a Jefferson Award—a national accolade known as the "Nobel Prize for Volunteerism."

The Jefferson Awards honor individuals for their achievements and contributions through public and community service. Kay was selected because of her dedicated work establishing the Wilkins School Community Center and her continuous service to WSCC as president of the board and as head of several of its committees.

Kay also regularly volunteers with Meals on Wheels, the Greater Pittsburgh Community Food Bank and the Salvation Army. She recently marched with those trying to save UPMC Braddock Hospital and has spoken on behalf of Woodland Hills teachers.

In other WSCC news, fresh off its successful holiday gift event during December, the center continues to be a welcoming beacon of fun, activity and learning during the blustery winter months. Classes in dance, arts, exercise, language and other leisure pursuits for all ages and abilities are available in abundance.

WSCC also features the Trevanion Gallery and rental facilities for events.

For details, schedules, pricing and other considerations, visit the center at 7604 Charleston Avenue, see www.wscppgh.org, e-mail wscppgh@yahoo.com or call 412-244-8458.

STATHERS
 FUNERAL AND CREMATION
 SERVICES, INC.
 7400 Irvine Street • Pittsburgh, PA 15218
412-271-7030
 Mark A. Stathers, Supervisor Karen Cappelli Stathers, Supervisor

NOVA
 NOVA INSURANCE SERVICES, LLC
All forms of insurance
412-856-4200
Mark Foerster, Agent

THE DIRECTORY

JANUARY / FEBRUARY 2011

BOROUGH BUILDING

7560 Roslyn Street
Swissvale, PA 15218
412-271-7101
Monday - Friday
8:30 a.m. to 4:30 p.m.

TAX OFFICE

7447 Washington Avenue
Swissvale, PA 15218
412-351-3342
Monday - Wednesday
9 a.m. to 12:30 p.m.
Thursday
9 a.m. to 3 p.m.

COUNCIL MEETING DATES

Agenda meeting
7 p.m. last Wednesday of month
Council meeting
7 p.m. first Wednesday of month
Second floor of borough building

MAYOR

Deneen Swartzwelder
412-271-3811
e-mail mayorsswissvale@aol.com

SECRETARY

Amanda Ford
412-271-7101
e-mail swisadm2@hotmail.com

CODE ENFORCEMENT

Iva Russo
412-271-6923

POLICE CHIEF

Greg Geppert
412-271-8777
Police non-emergency
412-473-3056

FIRE CHIEF

Clyde Wilhelm
412-271-3940

PUBLIC WORKS

Carmine Russo
412-271-0350

BOROUGH WEBSITE

www.swissvaleborough.com

MAGISTERIAL DISTRICT JUDGE

300 Rankin Boulevard
Rankin, PA 15104
Ross Cioppa
412-271-7734
Monday - Friday
8 a.m. to 4 p.m.

SWISSVALE NEWS

Joanne Winwood
jo_winwood@yahoo.com
412-241-1004

Jo Ellen Welsh
welshje@verizon.net

William McCloskey
wmpgh@msn.com
412-371-8570