

Swissvale NEWS

WHAT'S INSIDE...

**2 Swissvale Borough
Updates**

3 Crime Watch

**4 Swissvale Fire
Department**

5 Community Garden

**6 Green Corner
Enterprise Zone**

**7 Farmer's Market
EDAC**

**8 Carnegie Free Library
of Swissvale**

**9 Rotary Club
Senior Center**

**10 Woodland Hills
School District
Wilkins School
Community Center**

11 Swissvale Ministerium

12 Calendar of Events

NATIONAL NIGHT OUT – AUGUST 4

This year National Night Out is Tuesday, August 4. Host a neighborhood block party or turn your porch light on, sit out and talk with your neighbors. If you don't know your neighbors, this is a good way to meet them.

BLOCK PARTY PLANNING

If you haven't already, June is the time of the year to get with your neighbors, set a date and start to plan for your neighborhood block parties whether you schedule for National Night Out or another day. If you plan to have it on the street, a letter must be submitted to the Borough for permission to close off the street. The letter needs to have the date and times of your block party along with the appropriate contact and phone numbers.

THE SWISSVALE MILE K9 OFFICER BENEFIT – JUNE 27

Join in on Saturday, June 27 for a family fitness event to benefit Swissvale's K9 police officer program. Choose from a one mile dog-friendly, family fun walk or a timed one mile race. Be a participant, donor or sponsor to help beat last year's proceeds of more than \$2,200. You must register by June 19 (paper or online at www.TheSwissvaleMile.com). In addition to supporting a great cause, this event is a fun way to create new and strengthen relationships in our town during Community Days. Don't miss Canine Officers Brando and Echo leading the walk.

COMMUNITY DAYS – JUNE 26-27

Come meet your neighbors, bring the kids, enjoy the music and so much more! There is a buzz growing louder in town about the wonderful things going on in our Borough, one of which is our 2015 Swissvale Community Days. The annual two-day festival is held at Dickson Field (Schoyer Avenue).

FRIDAY 6-10 p.m. DJ Dink McCann (all night)

6-10 p.m. 6:30 p.m. Wil Kondrich and Friend (rock, country, blues)
8 p.m. Belair (doo wop, Motown)

SATURDAY 8 a.m. Swissvale Mile—K9 Walk

5-10 p.m. 5 p.m. K9 demonstration with K9 officers Brando and Echo

6:30 p.m. 3 Sides band (acoustic)

7:45 p.m. Hula hoop contest (win prizes)

8-10 p.m. Zoot Island (beach party)—Join the Beach party
and Swissvale's own Sal Ventura. Limbo contest during break

10 p.m. FIREWORKS by Starfire

Swissvale's favorite DJ Dink McCann will spin the vinyl • Children's tent includes face painting, sand art, caricature drawing and tattoos with a twist Inflatables bounce house • Games galore • Voter resources • Local vendors

COME JOIN THE FUN WITH YOUR NEIGHBORS!

Swissvale

7560 Roslyn Street • Swissvale, PA 15218 • 412-271-7101 • www.swissvaleborough.com
Office Hours: Monday - Friday 8:30 a.m. to 4:30 p.m.

Over the last year or so, your elected officials and the administration have been working to re-invent our local government. Department responsibilities were realigned, the staff was reorganized and everyone is working very hard to do more with less. Basic business principles have been brought back into governance and decision-making processes, evaluating the effectiveness and efficiency of Borough operations. This can sometimes be a difficult paradigm to bring into government. Borough goals are as follows:

- Strive to provide good customer service to our customers...you... the taxpayers.
- Prioritize expenditures based on effective and efficient use of those funds.
- Ensure that we provide the highest quality of essential services that local government is responsible for: Police, Fire, EMS and Public Works.
- Continuing to work on improving the quality of life in our community.

A major issue that had to be dealt with over the last few years was a result of the court ordered countywide reassessments. When the reassessment values for the entire Borough were issued, the law required that the millage rate be adjusted so that no more than 105% of the tax revenue collected the year before was received. However, after two years of appeals by property owners, the Borough ended up collecting the equivalence of nearly 1 mill less in 2013 and 2014. These compounded shortfalls equaled nearly \$350,000. Therefore, Council was forced to adjust the millage rate for 2015 from 7.04 to 8.0 mills, so that the same amount is received in property tax revenue this year as was in 2012. Many other municipalities experienced the same trend and had to increase their rates even higher.

As part of this shifting paradigm, a balanced budget was passed in 2015 that was actually less than the previous year's budget (nearly a quarter million dollars less). Some tough and sometimes unpopular decisions have been made to ensure

that fiscal solvency is maintained. The Borough Administration and Council continue to look at different ways to make the borough more efficient and effective.

Last year, Council requested the Pennsylvania Department of Community and Economic Development (DCED) to come in and review the Borough financials over the last seven years to outline financial trends and provide basic suggestions on how to reverse the negative trends. The Borough is also seeking to participate in a program where the DCED will bring in several consultants to evaluate operations and provide suggestions and guidance of how we can more efficiently provide services to the community while bettering our fiscal position. The goal throughout this process is to shift from a reactive position to a pro-active position by further streamlining operations and planning for the Borough's future and the betterment of our community. Everyone is looking forward to continue working with our community to create a brighter tomorrow and a better Swissvale.

JR's Restaurant and Lounge
2018 NOBLE ST. • 412-271-4135
GOOD HOME COOKING
KITCHEN OPEN:
Mon - Fri 8 a.m.-2 p.m. Sat 9 a.m.-2 p.m.
COLD BEER TO GO

McBROOM
BEER STORE
Pittsburgh's #1 Distributor
of Imported & Craft Brewed Beers
1200 S. Braddock Ave.
Regent Square, PA 15218
412-241-2500

EZCB ENTERPRISE ZONE
Promoting Economic Development
Serving Braddock, North Braddock,
Rankin & Swissvale

Assisting in Business Development & Expansion:

- Enterprise Zone Business Loan Program
- Building Investment Loan Fund
- Enterprise Zone State Tax Credits
- Technical Assistance Grants

For information regarding the Enterprise Zone Corp. of Braddock go to
www.ezcb.org or call **412-371-6380**.

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
Mark E. Maraugh - Director
Paula R. Sumpman - Director
Family owned and operated since 1922

Allegheny County Vacant Property Recovery Program

June 30 is the deadline to file applications to acquire vacant properties or blighted structures at a reduced cost to the applicant. This resident program can turn vacant property into a side year to an owner-occupied primary residence or demolish/rehabilitate blighted structures in Swissvale.

Check out the Borough (www.swissvaleborough.com) or County (www.alleghenycounty.us/economic/residents/vacproprecov) websites for more information.

Swissvale Shade Tree Advisory Committee

Swissvale's urban forest is such an asset to our community! While our tree canopy is currently about 39% of Swissvale's land area, we can improve our town by increasing this percentage. Trees help communities in numerous ways. In addition to providing oxygen, they remove large quantities of pollution from the air. They save energy and reduce cooling costs, and can increase the value of homes and pride in community.

At the May 6 meeting, the Swissvale Council approved the ap-

pointment of six members to the Swissvale Shade Tree Advisory Committee. Congratulations to Melissa Jenereski, Heather Lyle, Matt Mercurio, Gib Miller, Kurt Summersgill and Terry Ward. With the help of the Nine Mile Run Watershed Association, these SSTAC members will advise Council on maintaining current trees, draft a tree ordinance in order to acquire additional trees through grants, and assist in community outreach.

All Swissvale residents are welcome to participate in the meetings and activities of this committee. Since the committee is in the organizational stages, check for meeting times on the Swissvale website beginning in late summer or early fall. Grants for trees for next spring will need to be submitted by early fall.

There are many areas in Swissvale that could benefit from street trees for beauty, storm water retention and shade. Maintaining and planting trees are just a few more ways to bring Swissvale residents together for the good of our community.

CRIME WATCH

A reminder that if you see something that should be reported to the Police, dial 911. If it would involve a neighbor's property or someone you may know, dial 911 first and then you can call them and let them know.

Crime Watch along with the Swissvale Police and the Allegheny County Sheriff's Office will hold Child ID and fingerprinting on June 6, from 11 a.m. to 1 p.m. This program is to help parents and police if a child goes missing. All parents are encouraged to come and bring your children with you. The program gives the parents information they need and no information is retained by the Police or Sheriff's office. There are other programs like this that we will be having in the near future.

Mooney's Cleaning Service "Your MESS up is my CLEAN up"

We are Total Building Cleaning Service that is efficient and reliable. We take pride in our work and use ONLY the Equipment and Cleaning Supplies

Commercial and Business Cleaning Service

Do you need your common areas cleaned daily, weekly, bi weekly or monthly cleaning program. Smallest cleaning request to full Janitorial Cleaning Service.
Our Staff: Fully Insured and Bonded and Trained

412.759.5583 FREE Estimates

TUCKER ARENSBERG
Attorneys

Robert L. McTiernan
Swissvale Solicitor

1500 One PPG Place Pittsburgh, PA 15222
412.594.5528

rmctiernan@tuckerlaw.com www.tuckerlaw.com

FIRE DEPARTMENT

The Swissvale Fire Department has been in the news lately. WTAE has been doing investigative reporting about the fire service in Pennsylvania. Swissvale was shown in a few of those reports and for good reason. The Department was shown to have the fastest response times in Southwestern Pennsylvania at 4 minutes, tied with the cities of Pittsburgh and McKeesport. In addition, Swissvale was one of only 5 fire departments having 100% of its firefighters certified to nationally recognized standards through the National Pro-Board!

GRILLING SAFETY TIPS

Fire in the grill, under hot dogs and burgers, is a welcome sight at the family cookout. But fire anywhere else can make your summer kick-off barbecue memorable for all the wrong reasons.

According to the National Fire Protection Association, fire departments respond to over 8,800 home fires each year involving grills. These fires have caused an average of 10 fatalities and \$96 million in property damage each year. Just last year, Swissvale experienced a serious 2 Alarm fire that damaged 2 large buildings due to careless use of a charcoal grill.

Here are some safety tips for safe summer grilling:

- Propane and charcoal BBQ grills should only be used outdoors.
- The grill should be placed well away from the home, deck railings and out from under eaves.
- Keep children and pets away from the grill area.
- Keep your grill clean by removing grease or buildup from the grills and in trays below the grill.
- Never leave your grill unattended.

Charcoal grills

- If you use a starter fluid, use only charcoal starter fluid. Never add charcoal fluid or any other flammable liquids to the fire.
- Keep charcoal fluid out of the reach of children and away from heat sources.
- When you are finished grilling, let the coals completely cool before disposing in a metal container.

Propane grills

- Check the gas tank hose for leaks before using it for the first time each year. Apply a light soap and water solution to the hose. A propane leak will release bubbles. If your grill has a gas leak, identified by smell or the soapy bubble test, and there is no flame, turn off

the gas tank and grill. If the leak stops, get the grill serviced by a professional before using it again. If the leak does not stop, call the fire department.

- If you smell gas while cooking, immediately get away from the grill and call the fire department. Do not move the grill.

RECREATIONAL FIRES

More and more residents are enjoying small recreational fires in their yards. Please have regard for your neighbors when doing so. Under new regulations from the Allegheny County Health Department (for more information, visit www.achd.net), the following must be followed:

- Only clean wood may be burned, except for fire logs, paraffin logs, or wood pellets.
- Fires may be no larger than 3' wide by 3' long by 2' high.
- Fires must be at least 15 feet from the nearest neighbor's dwelling or inhabited area.
- Wood burning activities are prohibited on Air Quality Action days.
- Burning may be prohibited or reduced if it is considered a nuisance.

Coming in September – Fire Department Corn Roast and Busch Brothers Car Cruise.

FRANK KOSTIK
Owner

Swissvale Arcade Lanes

"Your Complete Bowling Center"

7518 Dickson St.
Swissvale, PA 15218

Telephone
(412) 271-9899

Hours 9 a.m. to 5:00 p.m.
Closed Sundays and Mondays

Bus. (412) 271-2544
Res. (412) 829-0459

Dinardo's

HAIRCUTTING AND HAIR STYLING
"The Shop For Men and Boys"

THOMAS A. DINARDO
Barber/Stylist

7523 Washington Street
Swissvale (Pgh.), PA 15218

COMMUNITY GARDEN IN BLOOM

Corner of Denniston Street and Collingwood Avenue
Swissvale, PA 15218

They say that April showers bring May flowers, but then what does May bring? Well, this May in particular brings new projects blossoming in Swissvale. One young citizen has taken the opportunity to combine his love for Swissvale and his educational goals to create a community garden in the heart of our tight knit town. As a graduate student of Chatham University, Leland Scales has been working with Borough officials to nourish a community garden project to full bloom.

With the assistance of Reach Up, a non-profit organization, the Swissvale Community Garden will be a community-based initiative that will be both managed and operated by community volunteers. The garden will feature various herbs, flowers and vegetables. Some of the abundance will be donated to the local food pantries or given to volunteers, and the remaining items will be sold at the local farmers market at a nominal price. There are also plans to hold gardening workshops for children to teach them that with hard work and determination even the smallest seed can grow into something larger than life.

The Swissvale Community Garden is at the lot on the corner of Denniston Street and Collingwood Avenue that has been vacant for quite some time. It is located directly across the street from the Collingwood playground which further makes this a great place to add yet another community space. The organizers look forward to full community awareness, participation and enjoyment, but they cannot make this happen without YOU! There is no community garden without the community.

To help keep costs low, the project is looking for both monetary and supply donations. Supplies needed include:

- soil
- compost
- mulch
- any size pressure treated lumber
- seeds
- transplants/ seedlings
- wheel barrels
- shovels
- spades
- rakes
- hoes
- trowels
- pitch/ gardening fork
- ANYTHING FOR GARDENING!!!

Swissvale Community Garden

Swissvale Community Garden is a community based garden managed and operated by local volunteers whose mission is to provide opportunities for community engagement through gardening to help nourish community relationships as well as the residents of Swissvale and surrounding neighborhoods with the growth of fresh produce.

Healthy
Community.
Healthy Swissvale.

**To learn how you can get involved
contact us at:**

The first phase of the excavation and planting (pictured) took place on May 23-24 when three flower beds were prepared and mulched.

Find out when the next phases will need volunteers and much more on the Swissvale Community Garden by visiting the facebook page which can be found by searching "Swissvale Community Garden." Donations of any form can be made out to the Swissvale Community Garden and will be accepted by Union Baptist Church of Swissvale on behalf of the community garden. For further information on how to get involved, contact the garden coordinator/ program coordinator Leland Scales by email LelandScales@aol.com or phone 330-881-1733.

A neighborhood nursing home full of quality, compassion and genuine friendliness.

Call or stop in for a tour!
Specializing in:

- Recuperation
- Rehabilitation
- Residential Living
- Respite

800 Elsie Street, Turtle Creek, PA 15145
412-825-9000
www.lgar.org

It's that time again...the sun is shining bright (finally) and we are scurrying around full of new ideas and inspirations for this year's garden. Whether gardening is "old hat" or you are a newbie to gardening...that dreaded OVERWHELMED feeling can sneak up on you and then what happens. Nothing or very little. The emotions of not knowing where to start, what to plant, where to plant, how to plant and the list goes on.

Stop the madness in its tracks and sit, take a few deep breaths, relax and seek help if needed. Just like anything in life, if we just "come back to center," to the present moment, the emotions recede and we again have clarity and will have the ability to take action. And taking action on getting your garden designed and planted is a great gift to yourself. One that will reward you over and over again with beauty and delicious herbs, fruits and veggies.

Ready to get started – check out *The Old Farmers Almanac* site. Here's a great link for new or experienced gardeners. www.almanac.com/vegetable-garden-planning-for-beginners

IF YOU GROW IT FOR THE FRUIT OR THE ROOT, YOU NEED FULL SUN.

IF YOU GROW IT FOR THE LEAVES, PARTIAL SHADE IS ALL YOU NEED.

UrbanOrganicGardener.com

ENTERPRISE ZONE

Enterprise Zone Assists Marketing of Business Properties in Partnership with Swissvale EDAC

The Enterprise Zone, the designated economic development organization serving Swissvale, Braddock, North Braddock and Rankin, recently awarded a \$10,000 grant to the Mon Valley Initiative (MVI) for the marketing of properties in the Swissvale and Braddock business districts. MVI, in turn, has contracted with Mark Harvey Smith, a real estate broker and community consultant to develop a real estate marketing plan in those communities.

The primary marketing strategy, which builds on a comprehensive building inventory and outreach to property owners, is a community specific website with detailed information and resources specific to property available for lease or purchase in Swissvale and Braddock. Mr. Smith also offers familiarity with market analysis, business plan assistance, knowledge of business insurance needs, and local zoning ordinances in order to provide direction to prospective new owners. Most importantly, this grant provides a single, accountable point person with established credentials in commercial real estate, community development and emerging communities, to serve as a primary contact and conduit for interest in property on Braddock Avenue. Mr. Smith can be contacted at 412-585-2227.

The marketing effort in Braddock is a continuation of one that has taken place over the past few years that resulted in new business and business

Living Spirit MINISTRY

Swissvale United Methodist Church
2011 Noble Street
Pittsburgh, PA 15218
412-351-1802
www.swissvaleumc.org
swissvaleumc@verizon.net

"Easily accessible. No Steps."

**Come and Rethink
Church with us.**

Krohmal's Printing, Inc.
412-271-4234

**7421 Church Street
Saturdays, 9 a.m. – 1 p.m. through October 31**

SWISSVALE FARMERS MARKET GROWING!

The Swissvale Farmers Market opened May 9 and continues to grow. After being opened for just three weeks, even more vendors are being added to the market. New additions include Larry Mussere Farms, Wood Fired Pizza (now weekly) and an Italian Ice vendor. The steering committee is continually looking to add farms or other produce vendors to bring more Pennsylvania and locally grown food to the market. The summer months bring a great bounty of fresh food (check out what will be available at www.PaPreferred.com/seasonal_calendar). Other vendors, many from Swissvale, bring great arts, crafts and food.

Don't have cash? You can buy tokens to use at most of the market's vendors at the Just Harvest table using debit, credit or Access cards. Just Harvest's Fresh Access program facilitates food stamp purchases at fourteen area farmers markets. The Supplemental Nutrition Assistance Program (SNAP) is the country's largest food safety net program, providing food stamps to help more than 10 percent of Americans (47 million nationwide and over 160,000 in Allegheny County) keep food on the table during hard times.

Please spread the word about Swissvale's award winning Farmers Market. And check out continuous updates on the market's facebook page and at www.swissvalefarmersmarket.org.

US Congressman Mike Doyle and his wife Susan, pictured with Manager Dave Green, stopped by on Opening Day.

EDAC – ECONOMIC DEVELOPMENT ADVISORY COMMITTEE

Swissvale Council Committee Meets 3rd Tuesday at the Borough Building at 7 p.m.

The 2nd Annual Swissvale Stroll was held on May 9 with the kickoff of the Swissvale Farmers Market. The goal of the Swissvale Stroll is for businesses and Swissvale organizations to:

- Connect with residents with an annual meet and greet
- Celebrate the continued redevelopment and growth of Swissvale in a new and positive direction
- Create a place for businesses and organizations to advertise, offer specials and sell their products/services

A portion of Church Street, connected to the market was closed to allow businesses and organizations to set up their own tables and tents. Ten business owners and organizations set up with another 12 providing information, specials or business cards. There was a great turn out and EDAC looks forward to an even larger event next year.

EDAC is a Swissvale Council Committee focused on the economic development of Swissvale. Anyone interested in seeing Swissvale continue redevelopment and revitalization projects, are invited to join any meeting or become a part of the team. For more information visit www.SwissvaleBorough.com or the EDAC facebook page (www.facebook.com/SwissvaleEDAC).

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

D's
SixPax & Dogz
BEER X-TREME
HOT DOG SUPREME
"Over 1,000 Brands of Beer"
1118 S. Braddock • Regent Square
Pittsburgh, PA 15218
Tel: (412) 241-4666

CARNEGIE FREE LIBRARY OF SWISSVALE

1800 Monongahela Avenue, Swissvale, PA 15218 • 412 731-2300 • www.swissvalelibrary.org

Mondays, Tuesdays and Thursdays 10 a.m.-8 p.m.; Wednesdays and Fridays 10 a.m.-4 p.m.; Saturdays 9 a.m.-4 p.m.

EVERY HERO HAS A STORY!

This year's Summer Reading Program focuses on heroes. Every hero has a story, and this summer you can explore heroes of all kinds, with reading, games, family activities and contests.

Listed are just some of the summer reading activities for kids, teens, adults and families. Sign up NOW at the library desk for any of these programs, and have a hero-iffic summer! Summer Reading at the Swissvale Library starts on June 15 and wraps up with a celebration on August 9.

Classes

- Preschool / kindergarten – Mondays at 11 a.m.
- Kindergarten / 1st grade – Mondays at 1 p.m.
- School kids' – Saturdays at 1 p.m.

Events

- Family Fun Nights – Wednesdays at 7 p.m.
- Teens and/or Adults – Fridays at 7 p.m.
- Adults' Book Lunch – Sunday, June 28, 1 p.m. (bring your library card)
- Wizard Tournament – Saturdays at 7 p.m.

Contests

- Name the Mascot – win the mascot – June 15 through August 5
- Heroes & Villains Crossword Puzzle – June 15 through June 20 – win a graphic novel
- Math Terms quiz – June 22 through June 26 – win a \$10 gift card
- Just a Second quiz – June 29 through July 3 – win an alarm clock
- The Tree That Time Built – July 6 through July 11 – win a \$10 gift card
- Attendance Prize – winner drawn on August 5

Final party – Saturday, August 9, 2 p.m.

More library news:

We're taking a survey to find out your thoughts about the library's books, DVD's and programs and how the library can be even better and more useful. You can find the survey on the front page of the library's website www.swissvalelibrary.org or you can fill out a paper copy at the library. We'd really like to hear from you!

SWISSVALE ROTARY'S

ONCE IN A BLUE MOON LIBRARY FUNDRAISER

In honor of this summer's blue moon—that's the second full moon in a month, and it happens this year on July 31—Swissvale Rotary Club is raising money for the library. For a donation of \$1 or more, you can sign your name to a Blue Moon card and hang it up at the library or the Farmer's Market. The library will use donations to update the library's collection of nonfiction books, and for a color printer. There is also a challenge to Swissvale and Woodland Hills Alumni on which class can raise more money. Put your graduation class year

on your check or mention it when donating in person! Look for updates on which classes are in the lead on the Swissvale Rotary and Support Our Swissvale facebook pages. Thanks for your contribution!

Blue Moon cards, designed by Linda O'Toole, are available at the Library and Farmers Market.

Veltre's Pizza Swissvale

412-271-3244

"We Deliver Quality"

30th Year

In Swissvale

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

Mary Jo's Salon

MARY JO MAYDAK
Proprietress

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

SWISSVALE ROTARY CLUB

5TH ANNUAL WINGS OVER SWISSVALE

Mark your calendar for the Rotary's annual chicken wings event Saturday, September 12 at Memorial Park. The club is working to make this family friendly event bigger and better than ever. Times, ticket and more information will be available on the Swissvale Rotary's facebook page ("like" us for updates).

POLIOPLUS – ROTARY INTERNATIONAL'S GOAL

Swissvale's Rotary Club is part of Rotary International (RI), one of the world's largest charitable organizations with more than 2.1 million members. Swissvale's club has 24 members and is always looking to increase its size.

One of RI's biggest endeavors has been to conquer polio throughout the world. Polio attacks the nervous system causing paralysis and while it can strike anyone, children under 5 are more susceptible. The polio vaccine was created here in Pittsburgh by a team led by Dr. Jonas Salk. In 1985 RI started its PolioPlus program to reduce the 350,000 cases that were occurring every year. Through club donations and fundraisers, RI has contributed more than \$1.2 billion and countless volunteer hours. RI spearheaded the Global Polio Eradication Initiative with its partners the World Health Organization, UNICEF and the U.S. Centers for Disease Control and Prevention. Today there are less than 500 cases identified each year in 3 countries—Afghanistan, Nigeria and Pakistan. Rotary's current goal is to raise \$35 million per year through 2018 which will be matched 2 to 1 by the The Bill & Melinda Gates Foundation. Polio is not curable and vaccination is the only protection. For more details on RI's fight to eradicate polio or to donate, go to www.endpolionow.org.

While Swissvale's club concentrates on local projects, such as the summer YMCA program, library periodicals and the 3rd grade dictionary and spelling bee projects, continued support of PolioPlus in one of their initiatives. Contact a member or see more about the club on their facebook page.

SWISSVALE SENIOR CENTER

**7350 McClure Avenue
Swissvale, PA 15218
412-731-6125**

**Open Mondays, Wednesdays and
Fridays from 8:30 a.m. to 2:30 p.m.**

Need to register for Access/OPT, need help with a property tax or rent rebate form or need help with a LIHEAP form? There are many programs available for seniors so please stop by the Center to see if you are eligible for them!

The center offers a variety of activities including monthly movies, trips, classes, presentations and parties. Listed below are the activities that are always happening at the center. For a full list of activities, stop at the center to pick up a monthly calendar. Lunch is a \$1.50 donation and must be ordered in advance. Check out the Center for other upcoming activities.

Monday Exercise 9:30 a.m.
Lunch 11:45 a.m.
Bingo 12:45 p.m.

Wednesday Exercise 9:30 a.m.
Nickel Bingo 10:30 a.m.
Lunch 11:45 a.m.
500 Bid 12:30 p.m.

Friday Exercise 9:30 a.m.
Lunch 11:45 a.m.
Bingo 12:45 p.m.

*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
Living Spirit Ministry 6:30 p.m.*

river city church

Are you a pioneer?

Come alongside us to build a life-giving church in Swissvale with

- Authentic worship
- Relevant preaching from the Word of God
- A fellowship of committed believers

Sunday's @ 6:00-7:15 pm
River City Kids program available.

1825 Monongahela Ave. Swissvale, PA
RiverCityPGH.com - Pastor Eric at (412) 501-3161

ENTERPRISE ZONE

Continued from page 6

expansion. The new initiative in Swissvale is part of comprehensive improvements that have and are taking place in the business district that have included streetscape improvements along Washington and Noble Streets.

William Pfoff, EZCB President said, "We're pleased to partner with the Mon Valley Initiative and the Swissvale and Braddock communities on this initiative. Based upon what we've witnessed in Braddock where there's been millions of dollars of new investment, we anticipate increased economic strategy in Braddock, Swissvale, North Braddock and Rankin in our Enterprise Zone."

Major funding for the Enterprise Zone is from the Pennsylvania Department of Community and Economic Development. In addition to low interest loans there are other incentives available to for-profit companies in the Enterprise Zone such as state tax credits. For more information call the EZCB office at 412-371-6380 or visit the website at www.ezcb.org.

Swissvale Rotary Club

Meets 1st and last Wednesday at 12:15 p.m. at Living Spirits and middle Wednesdays at 6:00 p.m. at T's Restaurant

*Interested in joining
call 412-242-3906*

WOODLAND HILLS SCHOOL DISTRICT

The 2014-15 school year may have ended but that doesn't mean that there isn't anything going on in the Woodland Hills School District. Check out the district's website (www.whsd.k12.pa.us) for tons of information about the schools, teachers, Board, sports, videos, achievements and anything you need to know. Some of the highlights include:

- 2015-16 Calendar
- School Board Agenda and Legislative Meetings (7 p.m. at Administrative Building Board Meeting Room)
- Kennywood Picnic (June 23)
- Bus Routes and Times
- Information on After School Meals program
- September 1 Kindergarten Orientation

Congratulations Graduates!

Hats off to the Class of 2015! Best Wishes to all the Swissvale graduating seniors from Woodland Hills, Central Catholic, Oakland Catholic, PA Cyber and other High Schools.

WILKINS SCHOOL COMMUNITY CENTER

7604 Charleston Avenue

Swissvale, PA 15218

412-244-8458 • www.wsccpgh.org

First Annual Garden Tour Plein Air Art Competition

Visit an enchanting array of gardens throughout Regent Square on Sunday, July 12 from 10 a.m. to 2 p.m. Start your day at the WSCC where you will pick up a tour book. Enjoy

a light brunch and mimosa before setting out for the day.

This year something new has been added. Artists will be painting in the gardens! All artwork will be on display at the WSCC at 2 p.m. for judging and prizes will be awarded. Artists of all skill and experience levels are invited to participate. Contact WSCC if you wish to be an artist, underwrite an artist award or place an ad in the tour booklet, limited space is still available. Sponsorship is also welcome. There are many volunteer opportunities too for all ages. Advance tickets are \$17, after July 6 \$20. Tickets can be purchased online via our website or mail a check to the WSCC. Visit www.wsccpgh.org for all the details! This is a wildly popular event not to be missed!

Summer Classes and Camps for Children and Teens

Mondo Italiano Summer camps create a unique opportunity for your child to explore the Italian language while being exposed to many aspects of the Italian culture, from food to music to outdoor activities and even tending a vegetable garden. Your child will learn to speak, cook, sing and play in Italian, all in one place. Take one camp or take them all as each camp can be taken individually or as a series. Themed cooking workshops will also be offered as a half day camp. For more details visit <http://home.earthlink.net/~mondoitaliano/id9.html>.

East End Performing Arts

Classes include Teen Theater Workshop, Musical Theater and Junior Musical Theater. Private lessons and audition coaching also available. For more details visit <http://eastendperformingarts.com/>.

MADONNA DEL CASTELLO

2021 S. Braddock Avenue • Swissvale, PA 15218 • 412-271-5666

WORD OF GOD

7447 McClure Avenue • Swissvale, PA 15218 • 412-241-1372

Corpus Christi Mass and Procession

The Corpus Christi Mass is Sunday, June 7, at 9 a.m. at Word of God. The procession takes place after Mass. The route includes Church Street to Monongahela Avenue to Washington Street to Palmer to Irvine to McCague to Church and return to the Church for Benediction and a brunch.

Since the Last Supper, when Jesus took bread and wine and said “This is My Body” and “This is My Blood,” Catholics have believed that when the priest, authorized to act as Christ, repeats these words at Mass, the bread and wine become the real living presence of Jesus Christ. The feast of *Corpus Christi*, Latin for “The Body of Christ,” is a time when Catholics show love for Our Lord and our neighbors by bringing Our Savior closer to them in a special vessel called a monstrance.

Madonna Festival

Thursday, Friday and Saturday, July 23 through the 25 come enjoy the Madonna Festival. Dinners begin at 4 p.m. Activities open at 7 p.m. Homemade Italian specialties, Bingo, games, raffles, Super slide and entertainment are available nightly.

Madonna del Castello Feast Day Mass and Procession

Sunday, August 2, 11 a.m. Mass and a Eucharistic Procession through the neighborhood will be held to celebrate the Madonna del Castello feast day. Madonna parish was established in Rankin in 1920. Its name means “Our Lady of the Castle” because many of the first parishioners came from a little town in southern Italy where one day a woman had gone to a ruined castle to get firewood. She set her baby down and a wolf came and took the child. She called out to Mary, the Mother of God, who appeared and the baby was safe and sound.

The Learning Never Stops

PAcyber
The Pennsylvania Cyber Charter School

PA Cyber is a tuition-free public school offering students in grades K-12 an innovative, high-quality education using the latest technology, accredited courses, and experienced, state-certified teachers.

www.pacyber.org
888.722.9237
216 North Highland Avenue
Pittsburgh, PA 15206

SWISSVALE PRESBYTERIAN CHURCH

1825 Monongahela Street

412-351-0902

thesower@verizon.net

Strawberry Festival

Come to the Strawberry Festival, Sunday, June 6 from noon to 3 p.m.

RIVERCITY CHURCH

6 p.m. Sundays

At Swissvale Presbyterian Church

Monongahela Avenue entrance,

Swissvale, PA 15218

412-501-3161 • RiverCityPgh.com

River City Preschool Co-operative

Parents want the best education for their children. Many families desire preschool before entering kindergarten, but too often the high cost and high commitment requirements keeps families away from jumping in full time. As an alternative solution, some children have found an exciting first-step into the world of education at River City Preschool Co-operative.

River City Preschool Co-op was started in 2014 by local parents who wanted a high quality, affordable weekly preschool option for 3-5 year-old children. The weekly class sessions, and field trips, are led by parents working together to create an excellent learning environment through play-based programming.

One local mom who participated said, “River City Preschool Co-op was a wonderful experience for my son. He loved it. Each class was always packed with fun and meaningful lessons.”

River City Preschool Co-op is gearing up for the fall semester and inviting all families who are interested to visit RiverCityPGH.com/RCPC or email RiverCityPGH@gmail.com.

SUMMER CALENDAR OF EVENTS

DETAILED INFORMATION ON ALL EVENTS CAN BE FOUND THROUGHOUT THE NEWSLETTER.

JUNE

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1 Preschoolers & Grade school kids @ Library	2	3 Council Meeting; Family Fun Night @ Library; Open Mic Night	4	5 Teens/Adults @ Library	6 Farmers Market; School kids and Wizard Tournament @ Library; Child ID and fingerprinting
7	8 Preschoolers & Grade school kids @ Library	9	10 WH School Board Agenda Setting Meeting; Family Fun Night @ Library	11	12 Teens/Adults @ Library	13 Farmers Market; School kids and Wizard Tournament @ Library
14	15 Summer Reading, Name the Mascot contest and Heroes & Villains Crossword Puzzle Start, Preschoolers & Grade school kids @ Library	16 EDAC	17 WH School Board Legislative Meeting; Family Fun Night @ Library;	18	19 Teens/Adults @ Library	20 Farmers Market; School kids and Wizard Tournament @ Library
21	22 Math Terms Quiz Week, Preschoolers & Grade school kids @ Library; SEDCO	23 WHSD Kennywood Picnic	24 Council Agenda Meeting; Family Fun Night @ Library	25	26 Teens/Adults @ Library	27 Farmers Market; School kids and Wizard Tournament @ Library
28 Adults Book Lunch @ Library	29 Just a Second Quiz week, Preschoolers & Grade school kids @ Library	30				

JULY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 Council Meeting; Family Fun Night @ Library; Open Mic Night	2	3 Teens/Adults @ Library	4 Farmers Market; School kids and Wizard Tournament @ Library
5	6 The Tree That Time Built contest starts, Preschoolers & Grade school kids @ Library	7	8 Family Fun Night @ Library	9	10 Teens/Adults @ Library	11 Farmers Market; School kids and Wizard Tournament @ Library
12 WSCC Annual Garden Tour	13 Preschoolers & Grade school kids @ Library	14	15 Family Fun Night @ Library	16	17 Teens/Adults @ Library	18 Farmers Market; School kids and Wizard Tournament @ Library
19	20 Preschoolers & Grade school kids @ Library	21 EDAC	22 WH School Board Legislative Meeting; Family Fun Night @ Library	23	24 Teens/Adults @ Library	25 Farmers Market; School kids and Wizard Tournament @ Library
26	27 Preschoolers & Grade school kids @ Library; SEDCO	28	29 Council Agenda Meeting; Family Fun Night @ Library	30	31 Teens/Adults @ Library	

AUGUST

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1 Farmers Market; School kids and Wizard Tournament @ Library
2	3 Preschoolers & Grade school kids @ Library	4	5 Council Meeting; Attendance Prize drawing, Family Fun Night @ Library; Open Mic Night	6	7 Teens/Adults @ Library	8 Farmers Market; School kids and Wizard Tournament @ Library
9 Final Party @ Library	10 Preschoolers & Grade school kids @ Library	11	12 WH School Board Agenda Setting Meeting; Family Fun Night @ Library	13	14 Teens/Adults @ Library	15 Farmers Market; School kids and Wizard Tournament @ Library
16	17 Preschoolers & Grade school kids @ Library	18 EDAC	19 WH School Board Legislative Meeting; Family Fun Night @ Library	20	21 Teens/Adults @ Library	22 Farmers Market; School kids and Wizard Tournament @ Library
23	24 Preschoolers & Grade school kids @ Library; SEDCO	25	26 Council Agenda Meeting; Family Fun Night @ Library	27	28 Teens/Adults @ Library	29 Farmers Market; School kids and Wizard Tournament @ Library
30	31 Preschoolers & Grade school kids @ Library	SEPTEMBER 1 WH Kindergarten Orientation				

- MEETINGS:**
- Council Meetings are held at the Borough Building at 7 p.m. (last Wednesday is Agenda setting)
 - Economic Development Advisory Committee (EDAC) meets at the Borough Building at 7 p.m.
 - Swissvale Economic Development Corporation (SEDCO) meets at Living Spirit Ministry at 6:30 p.m.