

Lackawanna County Lines

County Lines provides an excellent snapshot of life in Lackawanna County while also serving as a valuable source of information for those wishing to access services and do business within our county.

TABLE OF CONTENTS

INTRODUCTION & MAPS

Lackawanna County Quick Facts	3
Mileage & Travel Times	4
Municipalities Map	5
Visitor Info, Business Parks/Attractions Map	6
Topographic Map	7
County Highway Map	8
Scranton Center City Map	10

HISTORY

Native Americans & Early Settlers	11
The Discovery of Anthracite Coal	11
Growth & Transformation.....	12
When Coal Was King	12
Decline & Renewal	13
Historical Facts on County Municipalities	13

GEOGRAPHY

Topography.....	17
Geology	17
Climate	17
Population Distribution.....	18
Political Subdivisions	18
Transportation	19

GOVERNMENT

County Government	20
Elected County Officials	20
City Government.....	20
Borough Government	20
Township Government.....	20
School Boards	20
County Judicial System	21
Magisterial District Judges.....	21
Correctional Institutions	22
Federal Officials.....	22
State Officials	22
Registered Voters.....	23
Taxes	23
Tax Assessment.....	23
Calculating Real Estate Taxes.....	24

DEMOGRAPHICS, STATISTICS, & QUALITY OF LIFE

Population Characteristics.....	25
Housing Characteristics.....	26
Crime & Law Enforcement.....	27
Economic Characteristics & Employment.....	28
Economic Development.....	30
Conservation & Land Preservation.....	32
Health Care & Human Service Providers	33
Health Profile & Vital Statistics	35
Public Utilities & Authorities	36
Media & Communications.....	40
Attractions, Recreation, Arts, & Events.....	43
Libraries.....	54
Shopping Centers.....	55
Churches & Church Membership	56

TOWN LINES

Municipalities Directory.....	58
Rank by Population & Square Miles.....	99
Population Change: 1960 - 2010.....	100

SCHOOL LINES

School Districts Map.....	102
School Districts Directory	103
Northeastern Educational IU 19	115
Enrollment Trends & Projections	116
Public Schools.....	117
Private Schools.....	120
Colleges, Universities & Career/Tech Ed.....	122
Education Demographics	123

MISCELLANEOUS

Lackawanna County Trivia	124
County Office Directory	126
Acknowledgements & Sources.....	127

LACKAWANNA COUNTY QUICK FACTS

2010 Population: 214,437

Area: 464.2 square miles

Created August 13, 1878, from a portion of Luzerne County

Named for the Lackawanna River
(Lackawanna is an Algonquin word meaning "where the streams meet")

Seat: Scranton

Government: Home Rule Charter, 1976

Latitude/Longitude: 41°24.29'N; 75°38.54'W

MILEAGE & TRAVEL TIMES

From Scranton to:

	<u>Miles</u>	<u>Estimated Travel Time</u>
Allentown	76	1 hr. 10 mins
Atlantic City	186	3 hr. 00 mins
Baltimore	211	3 hr. 20 mins
Buffalo	280	4 hr. 15 mins
Charleston, WV	483	7 hr. 25 mins
Cincinnati	580	8 hr. 30 mins
Cleveland	377	5 hr. 30 mins
Dover, DE	192	3 hr. 00 mins
Erie	344	5 hr. 00 mins
Harrisburg	124	2 hr. 05 mins
Montreal, QB	400	6 hr. 05 mins
New York City	121	2 hr. 00 mins
Philadelphia	125	2 hr. 00 mins
Pittsburgh	297	4 hr. 45 mins
Richmond, VA	343	5 hr. 35 mins
Syracuse	130	2 hr. 10 mins
Toronto, ON	374	5 hr. 50 mins
Washington DC	249	4 hr. 00 mins
Wilkes-Barre	20	0 hr. 25 mins

MUNICIPALITIES MAP

VISITOR INFORMATION, BUSINESS PARKS & ATTRACTIONS MAP

Visitor Information:

Lackawanna County Convention & Visitors' Bureau Visitors' Center

99 Glenmaura National Boulevard
Moosic, PA 18507

1-800-22-WELCOME
www.visitnepa.org

Lackawanna Heritage Valley Authority

538 Spruce Street, Suite 516
Scranton, PA 18503
963-6730
www.lhva.org

Business Parks

1. Abington Executive Park
2. Benton Industrial Park
3. Business Park at Carbondale Yards
4. CLIDCO Industrial Park
5. Covington Industrial Park
6. Dickson City Industrial Park
7. Glenmaura Corporate Center
8. Ivy Industrial Park
9. Jessup Small Business Center
10. Keyser Valley Industrial Park
11. Keystone Industrial Park
12. Marvine Industrial Park
13. MEYA Park
14. Mid Valley Industrial Park
15. Mount Pleasant Corporate Center
16. Old Forge Industrial Park
17. PEI Power Park
18. Rocky Glen Industrial Park
19. Scott Technology Park
20. Shady Lane Business Park
21. South Side Industrial Park
22. Stafford Avenue Industrial Park
23. Stauffer Industrial Park
24. Valley View Business Park
25. W.W. Scranton Office Park

Major County Attractions

26. Archbald Pothole State Park
27. Everhart Museum/Nay Aug Park & Gorge
28. PNC Field
29. Lackawanna State Forest
30. Lackawanna State Park
31. Lake Scranton
32. McDade Park/Coal Mine Tour/Anthracite Museum
33. Merli-Sarnoski Park
34. Snö Mountain Ski Area/Toyota Pavilion
35. Scranton Cultural Center
36. Steamtown National Historic Site/Electric City Trolley Museum
37. Aylesworth Park

TOPOGRAPHIC MAP

WAYNE

SUSQUEHANNA COUNTY

COUNTY

WYOMING

75 30' 75 35' 75 40' 75 45'

41 35' 41 30' 41 25'

41 25' 41 30' 41 35'

Richmond

Finch Hill

Amasa

Marshbrook

VANDLING

Simpson

Templeton

Kochers Corners

Whites Crossing

Spencers Corners

Jordan Hollow

Baylors Corners

Carbondale

Childs

Montdale

Walls Corners

Mayfield

Merwyn

Green Grove

Dalton

Archbald

Blakely

Clark Summit

Waverly

Jessup

Polypnant

Clark Green

Glenburn

Dickson City

Throop

Clark Summit

Edella

Scranton

Dunmore

Clark Summit

Summit Lake

Emdale

Mount Cobb

Clark Summit

Schultzville

Wimmers

Jefferson Heights

Clark Summit

Square Top

Red Oak

Blakely

Clark Summit

Newton

Mount Cobb

Dunmore

Clark Summit

Milwaukee

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

Scranton

Dunmore

Clark Summit

Clark Summit

C O U N T Y

LEGEND

- EXPRESSWAY - ACCESS FULLY CONTROLLED
- TRAFFIC ROUTE
- REMAINING STATE ROAD AND IDENTIFIER
- STATE MAINTAINED BRIDGE
- TOWNSHIP / OTHER ROAD
- COUNTY ROAD
- RAILROAD (IN SERVICE)
- RAILROAD ABANDONED (TRACK RETAINED)
- INCORPORATED CITY OR BOROUGH
- STATE CAPITAL
- COUNTY SEAT
- OTHER COMMUNITIES

2005

TRAFFIC AND STATE ROUTE MAP LACKAWANNA COUNTY

PREPARED BY THE
 PENNSYLVANIA DEPARTMENT OF TRANSPORTATION
 BUREAU OF PLANNING AND RESEARCH
 GEOGRAPHIC INFORMATION DIVISION
 IN COOPERATION WITH THE
 U.S. DEPARTMENT OF TRANSPORTATION
 FEDERAL HIGHWAY ADMINISTRATION

SCRANTON CENTER CITY MAP

NUMBER KEY

1. Electric City Trolley Museum
2. Steamtown National Historic Site
3. State Office Building
4. Bus Terminals
5. State Offices—Sampters Bldg.
6. Scranton Times Newseum
7. Steamtown Theaters
8. Red Carpet Inn & Suites
9. Chamber of Commerce
10. Gino Merli VA Care Facility
11. PA Northeast Rail Offices
12. Federal Courthouse/Post Office
13. Hotel Jermyn/Northeast Theatre
14. Scranton City Hall/Fire Headqtrs
15. Scranton School District Offices
16. Scranton Cultural Center
17. Scranton Public Library
18. Lackawanna Co. Children's Library
19. Iron Furnaces Historic Park
20. Hilton Scranton & Conference Center
21. Gateway Center—County Offices
22. County Administration Building
23. Radisson Lackawanna Station Hotel
24. Northeast Intermediate School
25. Lackawanna Historical Society
26. Scranton Enterprise Center
27. Steppacher Bldg—County Offices
28. Oppenheim Bldg—State/Fed. Offices
29. Murray Bldg—County DA Offices
30. Brooks Bldg—County Judicial Rcds
31. Electric Bldg—County Offices
32. Scranton Police Headquarters
33. Scranton/Lacka Human Dev Agency
34. Commonwealth Medical College

LEGEND

- Parking Garages
- Rail Lines
- Block Numbers
- One-way Streets

Lackawanna County was created on August 13, 1878, from the northern portion of Luzerne County. It became Pennsylvania's 67th county, and the last county to be formed in the Commonwealth.

The name Lackawanna stems from the Algonquin word meaning "where the streams meet," referring to the junction of the Lackawanna and Susquehanna Rivers.

Prior to 1800: Native Americans and Early Settlers

Glaciers sculpted the natural features of the county. Monseys, part of the Delaware tribe, give the earliest evidence of human dwellers within the county. As Delawares, they were part of a Native American confederation known as the Six Nations.

Small in number and often defeated in war by more powerful tribes, the Monseys apparently retreated to the Lackawanna Valley before 1700 to escape raging conflicts that swept the land at regular intervals. They built homes as a base for their nomadic journeys along the banks of the nearby Susquehanna River.

But it was the Lackawanna that provided abundant fish and rich soil for their crops. Game abounded in the valley of the Lackawanna, and with stone-headed weapons they hunted moose, elk, deer, panther, bear, and other animals for meat and material for clothing.

Their village bore the name of Capoose, the chief. It was situated near present-day Weston Field, in Providence, the oldest section of Scranton.

The tribe, under Capoose, was not warlike. Nearby tribes were prevented from settling the lands given to Capoose by the Six Nations and no attempt was made to broaden his power through conquest.

Not all members of the tribe shared Capoose's peaceful ways, for when he died, sometime before 1775, Monseys joined nearby tribes on a bloody warpath against white settlers near Bethlehem, Pennsylvania.

The power of the Native American in Lackawanna County began to ebb with the death of Capoose. White hunters, traveling from Connecticut, began to take an interest in the area around 1754. The real blow to Native American life came when the Delawares sold the Lackawanna Valley and surrounding lands to Pennsylvanians. This dual interest by Connecticut and Pennsylvania settlers was later to cause serious problems for the area, but at this period it only meant the end of Native American domination.

Interest in the Lackawanna Valley began to grow in Connecticut. Stories brought back by hunters told of the beautiful valley, its rich farmland and variety of game.

Eventually the Susquehanna Company was formed in Connecticut to send explorers to the valley, map the area, and establish good relations with the Native Americans.

It was not long after the activities of the Connecticut settlers that the valley came to the attention of the Proprietary Government of Pennsylvania. Government officials moved swiftly and in 1768 made a land purchase from the Delawares, which included the Lackawanna Valley.

Soon after the purchase, interest in the valley turned to suspicion, resentment, and eventually hostility, with frequent loss of life. Pennsylvania and Connecticut settlers fought each other bitterly for some 17 years.

These principal actions, known as the Pennamite Wars, were highlights of the conflict. A settlement was reached in 1782, with territorial control of the valley going to Pennsylvania and title to land remaining in the hands of settlers, whether from Pennsylvania or Connecticut. Peace came once again to the Lackawanna Valley.

The Scranton of today, was, at the end of the Pennamite Wars, a collection of three small settlements: Razorville, Dark Hollow, and Hyde Park. The first home was built in Razorville, at the corner of present-day Oak Street and North Main Avenue.

Three homes stood in Razorville before Philip Abbot of Connecticut built the first home in the "Hollow." Philip Abbot and his brother, John, ran a grist mill on the Roaring Brook. The Abbot's mill was purchased by Ebenezer and Benjamin Slocum who expanded the grist mill and built a saw mill adjacent to it. The Slocum's wished to call the area Unionville; however, the area became known instead as Slocum Hollow.

1800 to 1850: The Discovery of Anthracite Coal

Lackawanna County was in the heart of the Northern Anthracite Coal Field, which stretched 55 miles from Forest City in Susquehanna County to Schickshinny in Luzerne County.

William and Maurice Wurts of Philadelphia were among the earliest to recognize the future of the anthracite coal industry. They had a clothing firm and during the War of 1812 were awarded a contract to supply army clothing for the government. As partial payment they were given a grant of 70,000 acres in Pennsylvania. The brothers journeyed to the Carbondale area in 1814 and penetrated and bivouacked along the western range of Moosic Mountain, exploring every gorge and opening that favored the extraction of coal. Coal was discovered and the first coal mine in the Lackawanna Valley was put down. Enough coal was taken to pay the entire cost of the Delaware and Hudson Canal and Gravity Railroad that transported its product to market.

The Wurts brothers had planned to ship the coal to Philadelphia but when coal mining began in the Lehigh and Schuylkill regions, those areas supplied Philadelphia. The brothers then formed the Delaware and Hudson Canal Company. The idea was to transport coal from Carbondale's mines to Honesdale via a gravity railroad and from Honesdale to Roundout, New York, by a canal. From Roundout, the coal was transported down the Hudson River to New York City. With the success of the gravity railroad and canal system, additional gravity lines were extended from Carbondale down throughout the valley.

The Delaware and Hudson Canal Company was the first million-dollar private enterprise in the United States, and it led to the first suspension aqueducts that were built by John A. Roebling of Brooklyn Bridge fame and later to the first operation of a railroad locomotive, the "Stourbridge Lion," in America.

In 1842, William Henry, a native of Nazareth who had been operating a blast furnace in New Jersey, arrived with his son-in-law, Seldon T. Scranton. William Henry was a geologist and surveyor. He had previously visited the area and had discovered deposits of iron ore in the hills surrounding the Roaring Brook and Lackawanna River. Soon, Seldon's brother, George W. Scranton, arrived from Connecticut; the Slocum property was purchased, and funds were secured from a number of venture capitalists for the construction of the Lackawanna Furnace. By 1846, the Lackawanna Furnace and Rolling Mills Company was producing nails for market.

In 1847, the Scranton brothers invited their cousin, Joseph H. Scranton, who was a successful Georgia merchant, to invest in the growing industry. George secured a contract from the Erie Railroad to produce "T" rails for a line from Port Jervis to Binghamton. Conversion of the small iron-mill to a rail-producing factory was both expensive and risky, for iron rails had never been manufactured in the United States, having been imported from England. The project was completed on December 27, 1848. In the same year, a U.S. Post Office was established in the town then called "Scrantonia." Also, during this time period the first wave of immigrants from England, Wales, Ireland, and Germany was beginning to settle in the region.

1850 to 1880: Growth and Transformation

In 1853, the Lackawanna Iron and Coal Company was organized, with Joseph H. Scranton as manager. His son, William Walker Scranton, was sent to Europe to study steel manufacturing. When he returned, he built a new mill and organized the Scranton Steel Company.

The railways, which were built and consolidated into the Delaware, Lackawanna, and Western Railroad, transported both iron and coal to markets. However,

because the iron-ore deposits were neither high-grade nor plentiful, raw materials had to be transported from elsewhere in Pennsylvania. The steel industry was not profitable; therefore, capital development was concentrated on the anthracite mining industry.

The new industries attracted more settlers and immigrants to the county and the valley's rural appearance was transformed to reveal a clear physical structure whose tie to the anthracite industry was readily apparent. The valley's central axis was anchored at either end by Carbondale and Scranton, both of which were chartered as cities, and a network of rail lines connected every community and mine. Mining activity was centered on small towns along the valley floor where shaft mines provided access to layers of anthracite.

In 1878, after a long legal struggle, Lackawanna County was created from a portion of northern Luzerne County, and Scranton was designated the seat of the new county.

1880 to 1930: When Coal Was King

A new courthouse for Lackawanna County was built in 1882, and industry expanded around coal-mining to include manufacturing of silk thread, machine-made lace, railroad locomotives, stoves, heavy machinery, buttons, and clothing.

By the turn of the century, massive coal breakers dominated the sky in every community in the valley, and freight, as well as passenger rail lines such as the Laurel Line, were highly active. Scranton emerged as a showplace, becoming the banking and commercial center of the valley. Between 1880 and 1920, the city constructed the bulk of its commercial and cultural fabric and installed the first electric streetcar system in the United States, earning it the nickname "The Electric City."

This era also marked the beginnings of the American labor movement, with the Great Anthracite Strike of 1902 known to be the driving force in establishing the legitimacy of collective bargaining. President Theodore Roosevelt's creation of the Anthracite Coal Strike Commission in October 1902 to arbitrate the grievances of the 150,000 coal miners, who led a five-month-long strike against the coal companies, represented the first time that the federal government intervened in a labor dispute to negotiate a settlement. The Lackawanna County Courthouse was the site of the Commission hearings, which are heralded as the single most important event in the history of Scranton. A memorial to John Mitchell, president of the United Mine Workers union, stands today on courthouse square in remembrance of the Great Anthracite Strike. Mitchell is touted as the "Champion of Labor, Defender of Human Rights."

1930 to Today: Decline and Renewal

The economic success and entrepreneurial spirit that typified the valley waned. The depression, coupled with the development of alternative fuel sources, forced most of the traditional, larger companies to cease operations. The Knox Mine Disaster of 1959 effectively ended subsurface coal mining in the valley.

Today diversified and service industries have replaced mining as the basis of Lackawanna County's economy, and industrial and office parks have developed throughout the area.

In addition to those industries, tourism also flourishes, attracting thousands to the historic and natural landmarks found throughout the county. With the designation of the Lackawanna Valley as a corridor for the development of a Heritage Park under the state's 1984 study of a state-wide heritage park system, several historic sites, valley-wide, are now linked, integrating historic preservation, education, recreation, tourism, and economic development.

Early in 1991, a plan that envisioned the creation of a new type of regional conservation and development area known as the "Lackawanna Heritage Valley" was officially adopted. Its focus is the creation of programs to preserve historical and natural assets, interpret their lessons to residents and visitors, reclaim devastated areas, and encourage sensitive economic, educational, and tourism development and productive use of the valley's natural, cultural, and recreational resources. Today, the Lackawanna Heritage Valley is designated as both a state and National Heritage Area.

With the opening of the Governor Robert Casey Highway, a 15-mile, limited-access expressway linking Interstates 81-380 at Dunmore to US Route 6 east of Carbondale, in 1999, and the designation of the Glenmaura Planned Development Zone in Moosic and several Keystone Opportunity Zones throughout the county, Lackawanna County is now experiencing a "second birth," and the county's future appears as promising as the success of its past - a past that fueled the growth of American cities and industries for 150 years.

Brief Historical Facts on County Municipalities

Archbald Borough - incorporated in 1877 from Blakely Township and named for James Archbald, a senior mechanical engineer with the Delaware and Hudson Canal Company, who was appointed as superintendent when the Carbondale coal mines opened. The village of Eynon in the borough is named after Thomas Eynon, a Welshman who developed coal mines in the area. Archbald is most famous for the Archbald Pothole, the largest glacial pothole known to man. It is also the eighth largest borough in the state.

Benton Township - created in 1838 from Nicholson Township and named in honor of Thomas H. Benton, a US Senator from Missouri. The township was first settled in 1810 by a Mr. Bassett, after whom Bassett Pond is named.

The village of Fleetville at the center of the township was named after James VanFleet, an early landowner and farmer who invented a more effective plow and became popular with the other local farmers.

Blakely Borough - originally created as Blakely Township in 1818 from Providence and Greenfield townships, it was incorporated as a borough in 1867. Blakely is named in honor of Captain Johnston Blakely, a naval hero in the War of 1812, who was lost at sea. Timothy Stevens, a Revolutionary War soldier from New York, was the first settler. Peckville, the largest community within the borough, was named after Samuel Peck of Massachusetts. Mr. Peck opened the Peck Lumber Manufacturing Company in the area.

Carbondale City - incorporated in 1851 from Carbondale Township as the first city within the anthracite region of the Commonwealth. The area was acquired by William and Maurice Wurts of Philadelphia as partial payment for a government contract to supply army clothing during the War of 1812. The name Carbondale is derived from the presence of coal deposits in the area, "the dale or valley where coal is found." The first underground coal mine in the United States opened in Carbondale, known locally as the "Pioneer City." The Wurts brothers formed the Delaware and Hudson Canal Company to transport the coal to Honesdale via a gravity railroad and then to New York by canal.

Carbondale Township - created in 1831 from Blakely and Greenfield townships, the name Carbondale is derived from the presence of coal deposits in the area, "the dale or valley where coal is found." The pioneer settler of the township was David Ailsworth, who came from Rhode Island in 1802.

Clarks Green Borough - incorporated in 1914 from South Abington Township and named in honor of Deacon William Clark, an early settler and Revolutionary War soldier who fought with George Washington at the Battle of Trenton. Deacon Clark cleared a triangular plot of several acres called the "green."

Clarks Summit Borough - incorporated in 1911 from South Abington Township and, like its twin borough Clarks Green, named in honor of Deacon William Clark, an early settler and Revolutionary War soldier who fought with George Washington at the Battle of Trenton. Deacon Clark's cleared triangular plot known as the "green" went to the point being the "summit" of the grade on the northern division of the Lackawanna Railroad out of Scranton.

Clifton Township - created from Covington Township in 1875 and named in honor of prominent landowner Henry Drinker's son, Clifton. Jacob Gress, the township's first settler, located here in 1840.

Covington Township - created from Wilkes-Barre Township in 1818 and named after Brigadier General Leonard Covington of Maryland, who fought and died in the War of 1812 at Williamsburg in Canada. At the time of its creation, the township contained the whole of Henry Drinker's possessions in the southern part of old Luzerne County. The village of Daleville at the center of the township is named for David Dale, a man who arrived from England and bought land in the area from Mr. Drinker.

Dalton Borough - incorporated in 1895 from North Abington Township and named in honor of Dr. Edward Dalton, a Civil War surgeon and superintendent of the New York City Board of Health. The borough was originally known as Bailey Hollow from the predominance of families of that name who were pioneers in the area. Agriculture and lumbering were the only industries in the borough until the building of the Leggetts Gap, a division of the Lackawanna Railroad, in 1850.

Dickson City Borough - incorporated in 1875 from Blakely Township and named in honor of Thomas Dickson, president of the Delaware and Hudson Railroad at the time of the borough's creation. The borough's first inhabitants were the extended family of Timothy Stevens, a Revolutionary War veteran who moved from New York in 1786. Little transpired in the borough until collieries sprang up, with the village of Priceburg developing with homes for the local miners.

Dunmore Borough - incorporated in 1862 from Providence Township (now extinct) and named for the fifth Earl of Dunmore in England. The Earl's son, Sir Charles Augustus Murray, had an interest in the area and promised financial assistance to Henry Drinker to build a railroad over the Moosic Mountains to the Delaware River. In gratitude, Mr. Drinker urged the people of "Bucktown," the village's earliest name, to call the place Dunmore. Sir Charles Murray never set foot in Dunmore, nor did his financial help for Drinker's project ever materialize.

Elmhurst Township - incorporated as a borough in 1889 from Roaring Brook Township and named after the abundance of elm trees in the area. "Hurst" is a high German word meaning "forest." Elmhurst Borough gave up its charter and became a township in 1941. The original settler of the township, Gilbert Dunning,

started a sawmill and other wood working plants and as a result the village grew. The area was known as Dunning until borough incorporation.

Fell Township - created in 1845 from Carbondale Township and named in honor of Judge Jesse Fell of Wilkes-Barre, the first person to successfully use anthracite coal in a domestic grade. The township was first settled in 1818 by Peter Ball of New York who built a log-house in the northwest part of the township. The first coal mine in the township opened in 1864 on Elk Creek and a breaker was built there in 1874. Simpson, the main village in the township, is named for C. D. Simpson, an independent coal operator in the northern anthracite region.

Glenburn Township - incorporated as a borough in 1877 from North and South Abington townships and named by George Humphrey of New York, its founder, who built a mill dam and flouring mill. The village was originally known as Humphreyville, but at the time of incorporation Mr. Humphrey created a new name by using novelist Sir Walter Scott's term for narrow valley, "glen," and the Scottish word for brook, "burn." Glenburn Borough gave up its charter and became a township in 1933.

Greenfield Township - created in 1816 from Abington Township and named for the lush, green fields that dominate the township's rolling landscape - even to this day. Pioneer settlers of the township were Elijah Hobb and James Sackett of Vermont. The first schoolhouse in the township was built in 1820.

Jefferson Township - created in 1836 from Blakely and Providence townships (now extinct) and named in honor of President Thomas Jefferson. Early settlements date back to 1782 when John Somers made a clearing at the foot of Cobb's Mountain. In 1784 he sold the land to Asa Cobb, who became the township's first permanent settler. The village of Mount Cobb in the township was named in honor of Asa Cobb.

Jermyn Borough - incorporated as Gibsonburg in 1870 from Blakely Township but changed its name in 1874 in honor of John Jermyn, a wealthy Englishman with mining interests in the area. Jermyn's claim-to-fame as the Birthplace of First Aid came to be in 1899 when Dr. Matthew Shields of the borough developed a simple, but comprehensive method for treating injuries - the result of years of caring for injured miners.

Jessup Borough - incorporated as Winton in 1876 from Blakely Township and included both the village of Winton and the village of Jessup. In the 1960s the borough changed its name to Jessup, which was the larger of the two villages. Jessup is named in honor of William Jessup, a Montrose resident and President Judge of the 11th Judicial District, who became president of the Lackawanna Railroad. Jessup is most famous for its annual St. Ubaldo's Day Race of the Saints, a tradition originated in Gubbio, Italy, and dating back to 1914.

La Plume Township - incorporated as a borough in 1885 from North Abington Township and named for the French phrase "nom de plume," which means "pen name." It was taken from writer Mrs. Isaac Tillinghast, who used the term La Plume as the pen name for her various writings. Her husband had an extensive seed and plant nursery in the village. La Plume Borough gave up its charter and became a township in 1932.

Madison Township - created in 1849 from Covington and Jefferson townships and named in honor of President James Madison. Henry Drinker was the first owner of much of the land in the township, and Thomas Beisecker and Richard Edwards were the pioneer residents. The township was originally heavily timbered with beech, hemlock, and ash trees, but much of the land was cleared for the establishment of many fine farms.

Mayfield Borough - incorporated in 1881 as the Borough of Glenwood and named for the Glenwood Breaker located in the southern part of the community, the name was changed to Mayville in 1888 and again to Mayfield in 1890 on the suggestion of the postal authorities. The town was named after Captain William May, manager of the Hillside Coal & Iron Company for the part he played in the development of the anthracite mining operation, the chief industry in the community.

Moosic Borough - incorporated in 1890 from Lackawanna Township (now extinct) and named from the Algonquin word meaning "great herds of moose." Several coal and freight rail lines traversed the borough as well as the "Laurel Line," the passenger trolley route between Scranton and Wilkes-Barre.

Moscow Borough - incorporated in 1908 from Madison Township and named for the capital of Russia, from where many of its earlier settlers immigrated. The community owes its start to Reverend Peter Rupert, a Lutheran minister, who built a log home here. Lumbering and agriculture were the chief industries of the borough's early days.

Newton Township - created in 1844 from Falls Township and named after the town of Newton, New Jersey, from where many of its early settlers came. Richard Gardner was the township's pioneer settler.

North Abington Township - created in 1867 from Abington Township. In the Connecticut claim and survey this township was called Ebbington, in honor of Colonel Ebbington, a Connecticut land agent who granted titles to settlers in the area in the late 1700s. Pennsylvania land holders changed the name to Abington.

Old Forge Borough - incorporated in 1899 from Old Forge Township (now extinct) and named after an abandoned iron ore forge, deserted because of the mediocre quality of the iron ore. Dr. William Hooker Smith settled in this area in 1789 to practice medicine. Dr. Smith, along with James Sutton, built

the "old forge." Today, Old Forge is most famous for the pizza shops that line its Main Street, and it has recently been designated as the "Pizza Capital of the World."

Olyphant Borough - incorporated in 1877 from Blakely Township and named in honor of George Talbot Olyphant, a president of the Delaware and Hudson Canal Company. Known as the "Midway City" in early days, it is today referred to as the "Queen City." The oldest volunteer fire company in the valley, Excelsior #1, remains in existence in Olyphant.

Ransom Township - created in 1849 from Exeter and Newton townships and named in honor of Captain Samuel Ransom, who raised a company in 1777 for the defense of the Wyoming Valley and fell in the Wyoming Massacre of 1778. The township's pioneer settler, John Gardner, was also Lackawanna County's first settler. Milwaukee, a village in the township, is an Algonquin word meaning "good land."

Roaring Brook Township - created in 1871 from Dunmore Borough, Jefferson and Madison townships and named for the Roaring Brook, the major stream that passes through it. There had been no settlement in the township until Gilbert Dunning erected the first frame house around 1847. Prior to that only Barney Carney, the toll-gate keeper on the Drinker Turnpike, occupied the area.

Scott Township - created in 1846 from Greenfield Township and named for the Honorable David Scott, an associate judge of Luzerne County. Roger Orvis was the earliest settler, building a cabin in 1800 at Orvis Corners. A grist mill at the outlet of Chapman Lake was the township's first industry. Agriculture, with a market chiefly in the Mid Valley towns, became the township's chief occupation.

Scranton City - incorporated as a borough in 1856 from Providence Township (now extinct) and named for brothers George and Seldon Scranton, of Connecticut and New Jersey, respectfully, who came to the area in 1840 to smelt iron. In 1866, the City of Scranton was incorporated upon the merging of Scranton Borough with Hyde Park and Providence boroughs and parts of Providence Township. In 1950, the remaining portion of Lackawanna Township, including the village of Minooka, was disorganized and annexed to Scranton, completely wiping the township from the map. Scranton is known as the "Electric City," and was once referred to as the "Anthracite Capital of the World."

South Abington Township - created in 1867 from Abington Township and known locally as the "Gateway to the Abingtons." In the Connecticut claim and survey this township was called Ebbington, in honor of Colonel Ebbington, a Connecticut land agent who granted titles to settlers in the area in the late 1700s. Pennsylvania land holders changed the name to Abington. The village of Chinchilla, the main portion of the township, was named after a chinchilla shawl. Originally known as "Leach's Flats," the village's female postmaster renamed the town after her cherished shawl in the late 1800s.

Spring Brook Township - created in 1853 from Covington and Pittston townships and named for Spring Brook, a major stream that flows through the area. Abraham Turner, a Welsh farmer, was the township's pioneer settler. Lumbering and farming were of equal importance in the early days.

Taylor Borough - incorporated in 1893 from Lackawanna and Old Forge townships (both now extinct) and named for philanthropist Moses Taylor, a major financier of the Union cause during the Civil War. In 1901, the remaining portion of Old Forge township disorganized and was annexed to Taylor, completely wiping the township from the map. Taylor was the first settlement in Lackawanna County, settled by Timothy Keys, Solomon Hocksley and Andrew Hickman.

Thornhurst Township - created in 1878 when the incorporation of Lackawanna County from Luzerne County split Buck Township in half. The eastern portion of Buck Township, now in the new county, was named Lehigh in 1880, after the Lehigh River. The township officially changed its name to Thornhurst in 1996 to end years of confusion with neighboring Lehigh Township in Wayne County. Lumbering was the major industry, tree bark supplying tanneries at Gouldsboro. Isaac Lewis was the pioneer settler in 1842. Thornhurst remains the only village in the township.

Throop Borough - incorporated in 1894 from Dickson City Borough and named in honor of Benjamin Henry Throop, who came from New Jersey and supplied the area with a gas and water company and three banks. Before its incorporation, Throop was known as the village of Rough and Ready. Throop's history is marred by the Pancoast Mine Disaster of 1911, when a coal mine fire took the lives of 73 workers and one government official.

Vandling Borough - incorporated in 1899 from Fell Township and named after Abraham Vandling, a benevolent mine boss who donated money to build a church in the village. Vandling was originally called Clintonville, after the Clinton Coal Colliery. Lumbering was the first industry in the area until coal was discovered near the surface for easy mining.

Waverly Township - created in 1806 from Tunkhannock Township. In the Connecticut claim and survey this township was called Ebbington, in honor of Colonel Ebbington, a Connecticut land agent who granted titles to settlers in the area in the late 1700s. Pennsylvania land holders changed the name to Abington. On January 1, 2011, the township again changed its name to Waverly Township, after the village of Waverly in the center of the township. The village of Waverly was once an independent borough (incorporated in 1854) but gave up its charter in 1920 to revert back to the township. Waverly was named from the title of a popular novel by Sir Walter Scott.

West Abington Township - created in 1895 from North Abington Township. In the Connecticut claim and survey this township was called Ebbington, in honor of Colonel Ebbington, a Connecticut land agent who granted titles to settlers in the area in the late 1700s. Pennsylvania land holders changed the name to Abington. Since the 1980 Census, West Abington remains the least populated municipality in the county.

Topography

Lackawanna County is situated in northeastern Pennsylvania, approximately 117 miles northwest of New York City and 132 miles north of Philadelphia. It occupies a total area of 464.2 square miles.

Topographically the features that stand out the most in Lackawanna County are the two nearly parallel mountain ranges that traverse the county in a southwest to northeast direction, forming the valley area. The range of mountains forming the east boundary of the valley is known as Moosic Mountain, while the opposite range is known as West Mountain.

The two mountain ranges naturally trisect the county. Each of these ranges reaches an average height of 2,000 feet above sea level, while the valley floor ranges in elevation from 585 feet in the southwestern section to 1,340 feet in the northeast. Beyond West Mountain in the northwest section of the county, elevations are generally 800 to 2,000 feet. Beyond Moosic Mountain in the southeast section of the county, elevations range from 1,100 to 2,300 feet.

The Lackawanna River flows through the valley between the two mountains. It accounts for the drainage of approximately two-thirds of Lackawanna County. The westerly slopes of West Mountain drain to tributaries of the Susquehanna River, and the easterly slopes of Moosic Mountain are drained by the Lackawanna and Lehigh Rivers and their tributaries.

The slopes of both mountain ranges are generally 20 percent or greater; whereas, the rest of the county is fairly uniform. The section beyond West Mountain is mostly in the 5 to 20 percent range, and the lands beyond Moosic Mountain are in the 1 to 10 percent range.

Geology

Lackawanna County is within two physiographic provinces. The middle third of the county (the "valley") is within the Appalachian Mountain section of the Valley and Ridge province. The Valley and Ridge section, known as the Anthracite Coal Region, averages about six miles in width and trends in a southwest-northeast direction. The remainder of the county lies within the Appalachian Plateaus province.

Most bedrock underlying the Appalachian Plateaus province consists chiefly of red to brownish shale and sandstone of the Catskill Formation, which is upper Devonian in age.

The Appalachian Mountain section of the Valley and Ridge province is known as the Lackawanna Valley and is a long synclinal trough with the outer rim made up of a very hard resistant sandstone and conglomerate of the Pocono Formation. The inner rim is made up of bedrock of the Pottsville Formation. Between the two rims is a thin section of soft Mauch Chunk shale. The

inner synclinal trough contains folded and faulted beds of post-Pottsville shale, sandstone, and some conglomerate and several mineable anthracite coal layers. Several minor anticlines and synclines are in the Plateaus province in the remaining part of the county.

During the Pleistocene Epoch, a series of great continental ice sheets advanced and retreated, covering Lackawanna County with accumulations of glacial debris of sand, rounded gravels, and boulders from melt water. Other material that was deposited directly from the ice with little or no sorting or stratification is distributed unevenly throughout the region and is classified as glacial till. This till is as much as 300 feet deep in some places, and the present topography is the result of erosion of this glacial drift.

Climate

The climate of Lackawanna County can be described generally as temperate or mild.

Summer, generally the most pleasant time of year, has warm days and cool nights. About 60% of possible sunshine is received during summer. The average daily maximum temperatures are generally in the low eighties, while nighttime daily minimum temperatures average in the high fifties. Maximum temperatures of 90°F or greater occur about 15 to 20 days a year during June, July, and August. The maximum recorded temperature at Scranton, 103°F, occurred on July 9, 1936. The annual precipitation for the area is approximately 37 inches. Late spring and summer receive the most yearly precipitation. An average of seven thunderstorms occurs during each of the summer months. Heavy rainfall associated with hurricanes or tropical storms moving up the east coast are occasional and result in flooding of the lower areas. The average noon relative humidity for the area during the summer is about 55%.

Winter is cold and cloudy with daytime maximum temperatures in the mid-thirties and nighttime daily minimum temperatures in the high teens to low twenties. The record low temperature, -21°F, occurred on January 21, 1994. Winter precipitation is light but frequent and is received as rain or snow. The annual snowfall for the area is about 40 inches, but varies widely from the lower to higher elevations. The average total number of days with snow cover of an inch or more is 50. The average noon relative humidity for the area during the winter is about 60%.

Alternate periods of freezing and thawing occur frequently in spring and fall. Sunshine becomes more prevalent during spring with temperatures rising, while autumn sunshine provides many mild days and cool nights through much of October. The average dates for the last freeze in spring and the first in fall are April 24 and October 14, respectively.

Population Distribution

The highest population densities in Lackawanna County are spread along the Lackawanna River Valley. This area is the northern end of the Scranton/Wilkes-Barre Metropolitan

Area, which extends from Nanticoke in Luzerne County to Carbondale. The largest urban political unit in Lackawanna County is the city of Scranton with the boroughs of Moosic, Old Forge, and Taylor to the south. High density population areas continue northeasterly through the valley from Scranton into the boroughs of Dunmore, Throop, Dickson City, Olyphant, Blakely, Jessup, and Archbald. In the northeastern corner of the county is the suburban population center including the city of Carbondale, southcentral Carbondale Township, eastern Fell Township, and the boroughs of Jermyn, Mayfield, and Vandling.

Another suburban population concentration exists beyond West Mountain around the area of US Routes 6 & 11, Interstate 81, and the Northeastern Extension of the Pennsylvania Turnpike Interchange. This area includes the boroughs of Clarks Green, Clarks Summit, Dalton, and the townships of Glenburn, South Abington, and Waverly.

Smaller settlement clusters associated with rural-agricultural areas include: Montdale, Justus, Tompkinsville, Finch Hill, Fleetville, LaPlume, Milwaukee, and Ransom to the west of the valley area; and Elmhurst, Moscow, Daleville, Mount Cobb, Madisonville, Spring Brook, and Thornhurst to the east of the valley.

Also, settlement clusters containing a mix of summer and year-long residences are located at Chapman Lake, Newton Lake, Crystal Lake, Lake Sheridan, Baylors Lake, Handsome Pond, Deer Lake, Bassett Pond, and Lake Kewanee to the west of the valley; and at Moosic Lakes, Lake Spangenburg, Lake Kahagon, Eagle Lake, Big Bass Lake, and Bear Lake to the east of the valley.

The remaining areas of the county are rural, with scattered residential subdivisions, farms, and forestland.

There are approximately 417 active livestock and crop farms in Lackawanna County today capable of producing and selling \$1,000 or more of agricultural products. They encompassed 39,756 acres of land.

Political Subdivisions

Lackawanna County is divided into 40 municipalities. The breakdown includes 2 cities, 17 boroughs, and 21 townships of the second-class. The county is also divided into 12 school districts.

They are:

Cities

Scranton	Class 2A
Carbondale	Class 3

Boroughs

Archbald	Dunmore	Old Forge
Blakely	Jermyn	Olyphant
Clarks Green	Jessup	Taylor
Clarks Summit	Mayfield	Throop
Dalton	Moosic	Vandling
Dickson City	Moscow	

Townships of the Second-Class

Benton	Greenfield	Roaring Brook
Carbondale	Jefferson	Scott
Clifton	LaPlume	South Abington
Covington	Madison	Spring Brook
Elmhurst	Newton	Thornhurst
Fell	North Abington	Waverly
Glenburn	Ransom	West Abington

School Districts

Abington Heights	Mid-Valley
Carbondale Area	North Pocono
Dunmore	Old Forge
Forest City Regional	Riverside
Lackawanna Trail	Scranton
Lakeland	Valley View

Transportation

Roadways

There are 1,598 linear miles of roadways in Lackawanna County. The jurisdictional breakdown is as follows:

PennDOT.....	557.61
Other State/Federal*.....	22.30
Turnpike.....	11.50
Local Municipal.....	1,010.65
County.....	29.49
City/Borough/Twp.....	981.16

*Includes state and federal agencies such as the State Forest Service, National Parks, & US Forest Service.

Major highways traversing the county include Interstates 81, 84, & 380, the northeast extension of the Pennsylvania Turnpike (Interstate 476), US Route 6 (Governor Robert Casey Highway), US Route 11, PA Route 307, and Business Route 6 (Scranton-Carbondale Highway).

Railways

Rail service over the approximate 75 miles of rails within the county is provided by the following owner/operators:

Canadian Pacific Railway System (CPRS)
Delaware-Lackawanna Railroad Co. (DL)
PA Northeast Rail Authority (PNERRA)¹
Luzerne County Railroad Authority (LUCRA)¹
Luzerne & Susquehanna Railroad Co. (LS)
Norfolk Southern Railway Co. (NS)²
Reading, Blue Mtn & Northern Railroad (RBMN)

¹Non-operating owner

²Trackage Rights only

Public Transportation

County of Lackawanna Transit System (COLTS) provides public bus transportation within Lackawanna County. Phone: 346-2061

Lackawanna County Coordinated Transportation provides public transportation for disabled and elderly citizens. Phone: 963-6795

Martz Trailways and Greyhound bus companies provide public transportation from Lackawanna County to most major cities within the northeastern United States. Bus Terminal is located at 23 Lackawanna Avenue, Scranton. Martz Phone: 343-1265; Greyhound Phone: 1-800-231-2222.

Taxi service is available in Scranton (McCarthy Flowered Cabs), Carbondale (Maple City Transit Inc), and Archbald (Taxicow).

Air Travel

The Wilkes-Barre/Scranton International Airport, which straddles the Lackawanna-Luzerne county line and is owned jointly by both counties, is the hub of commercial air transportation for northeastern Pennsylvania.

The airport first opened in 1959. On May 25, 2006, the Joseph M. McDade Terminal Building replaced the old terminal building. The \$41.5 million steel, stone, and glass structure is 70% larger than the old building. It is designed to handle 360,000+ passengers a year.

The airport offers approximately 40 daily arrivals and departures to five major hubs. Airlines operating at the airport, with nonstop daily flights to destination cities, include:

American Eagle (2 - Chicago)
Continental Connection (4 - Newark)
Delta Connection (3 - Detroit)
Southwest Airlines (several charter flights annually to Orlando/Walt Disney World through Boscov's Travel)
United Express (3 - Chicago)
US Airways/Express (2 - Charlotte, 6 - Philadelphia)

Airport address: 100 Terminal Road
Avoca, PA 18641
1-877-2-FLYAVP
www.flyavp.com

There is also a general aviation public-use airport in Lackawanna County - Seamans Field - located in Benton Township.

Owner/Address: Endless Mountains Air, Inc.
727 Windsock Lane
Factoryville, PA 18419
945-5125
www.seamansairport.com

GOVERNMENT

County Government

Lackawanna County is classified as a third-class county, having a 2010 population between 210,000 and 500,000. One-third of the population resides in the city of Scranton. Lackawanna is the youngest of Pennsylvania's 67 counties. The county seat is located in Scranton.

Three commissioners make up the chief governing body of the county and are elected by the voters to four-year terms. A Home Rule Charter, adopted in 1976, governs the county. Some of the commissioners' authority encompasses registration and elections, assessments of persons and property, welfare services, veterans' affairs, county personnel, and fiscal monitoring and management. Counties also serve in a directional role as agents of the state for law enforcement and judicial administration. The construction and maintenance of county facilities, such as the courthouse, jail, nursing home, and other facilities are the responsibility of the Commissioners.

Elected County Officials

County officials serve four-year terms, with elections staggered every two years. Running during one election year are the three County Commissioners, Controller, Coroner, and Treasurer, then, two years later elections are held for Clerk of Judicial Records, Recorder of Deeds, Register of Wills, Sheriff, and District Attorney. County officials for 2011 are as follows:

Commissioners:	Corey D. O'Brien, Chrmn (D) Michael J. Washo (D) Bruce A. Smallacombe (R-Apppt)
Coroner:	Timothy Rowland (D-Apppt)
Treasurer:	Edward Karpovich (D)
Controller:	Ken McDowell (D)
Clerk of Judicial Records:	Mary Rinaldi (D)
Recorder of Deeds:	Evie Rafalko McNulty (D)
Register of Wills:	Linda Munley (D)
Sheriff:	John Szymanski (D)
District Attorney:	Andrew Jarbola, III (R)

City Government

The cities of Scranton and Carbondale are run by a mayor who has broad appointive and removal powers and is responsible for the preparation of the annual budget. He or she also recommends measures for the consideration of the city council and may veto legislation, which may be overridden by a two-thirds majority of the council. Home Rule Charters have been adopted by both cities.

A municipality that has a Home Rule Charter may exercise any power or any function not denied by its Home Rule Charter or by the State General Assembly at any time. Municipal governing bodies make policy decisions, levy taxes, borrow monies, authorize expenditures, and direct administration of their government by appointees. Some of their functions include police and fire protection, maintenance of local roads and streets, water supply, sewerage collection and treatment, parking and recreation,

garbage collection, health services, licensing of businesses, and code enforcements.

Borough Government

The present type of borough government is the weak mayor form that governed all incorporated municipalities during the 19th Century. Boroughs have a dominant council, a weak executive and other elected officials. The governing body of a borough is an elected council.

Borough mayors are elected to four-year terms and councilpersons are elected to four-year, overlapping, or staggered, terms. A borough not divided into wards has seven councilpersons. In boroughs that are divided into wards, at least one and not more than two are elected from each ward.

Township Government

Townships of the second-class are governed by three supervisors who are elected at large for six-year terms. Two additional supervisors may be elected if approved by referendum. Other elected township officials include tax collector and auditors. (A township can be considered first-class if it has a population density of at least 300 persons per square mile and has organized and elected officers in a manner related to the laws of townships of the first class). There are no first-class townships in Lackawanna County. Although three townships (Elmhurst, South Abington, and Waverly) qualify for first-class status, they have not organized as such and remain as second-class.

School Boards

There are 12 school districts all or partially located in Lackawanna County. Each district is operated by its own elected nine-member school board. Members of these boards, known as school directors, are elected for four-year terms and are unpaid.

Candidates for school director can, and usually do, cross-file; that is, they file in the primary election for nomination by each party, often resulting in the election being decided in the primary.

The school board is responsible for setting policy as required by the State Board of Education and administered by the State Department of Education. It also hires all school personnel, following recommendations of the district superintendent; provides for school buildings; approves the selection of textbooks; purchases school supplies; and levies school taxes.

The school board appoints a superintendent of schools who serves under a contract of no less than three years nor more than five years (but who may be reappointed). The superintendent is the chief executive officer of the district and as such, is responsible for the administration of the district's public education.

County Judicial System

Lackawanna County is within the 45th Judicial District. The judicial system is officially known as the Lackawanna County Branch of the Court of Common Pleas of the 45th Judicial District, and is divided into three divisions:

- (1) Civil Division
- (2) Criminal Division
- (3) Orphans Court Division

The Civil Division has jurisdiction in all equity matters. It also hears appeals of minor civil matters from District Justice Courts. The Criminal Division handles all criminal cases and appeals of summary matters (offenses for which the penalty is less than 90 days imprisonment) from District Justice Courts. This division also includes the Domestic Court and Juvenile Court. Domestic Relations Court decides cases related to spouses and children and parents. Juvenile Court is responsible for cases involving children under 18 years of age, who have been neglected or are charged with violating some aspect of criminal law. The Orphans Court Division grants adoptions, appoints guardians for the estates of minors and those persons declared incompetent, and hears appeals relating to the probate of wills, settlement of estates, and granting of marriage licenses.

There are eight (8) Common Pleas Judges who are elected for ten-year retention terms and one (1) senior judge. Senior judges are part-time, retired judges. Judges may cross-file in the primary election. To continue in office a judge runs in a retention election. In this election, the judge does not appear as a candidate in the ordinary sense: running under a party label with competition from other candidates. Instead, the judge's name appears on the ballot in a special box in which the voters may vote yes or no on the judge's retention of his or her seat. If there is a vacancy, the Governor appoints a judge to serve until the next municipal election when the appointee must run a political campaign. Judges are Commonwealth officials and are paid by the state. The judge with the longest term of service is known as the President Judge and is responsible for the administration of the courts, including scheduling and assignment of cases.

Common Pleas Judges

Thomas Munley, President Judge
Carmen Minora
Trish Corbett
Terrence R. Nealon
Michael Barrasse
Robert Mazzoni
Vito Geroulo
Margaret Moyle

Senior Judge

Chester T. Harhut

Magisterial District Judges

In addition to the Lackawanna County Court of Common Pleas, 10 magisterial district judges preside in 10 districts determined by population. District judges, who may cross-file in the primary election, are elected for six-year terms and are supervised by the President Judge of the Court of Common Pleas. A district judge must either be an attorney or have successfully completed a course of instruction given by the Pennsylvania Department of Education.

Magisterial District Judges have jurisdiction in civil cases where the sum involved does not exceed \$8,000. In criminal cases they hold preliminary hearings to determine whether there is sufficient evidence to send a case to court. They also have jurisdiction over summary offenses and some misdemeanors. If a vacancy occurs in a district, the Governor appoints a district judge to serve until the next municipal election.

Magisterial District Judges:

Theodore Giglio45-1-01
107 Rear S. Main Street, Old Forge 18518 | 457-3320
Moosic, Old Forge, Taylor

Alyce Hailstone Farrell45-1-02
135 Jefferson Avenue, Scranton 18503 | 963-6518
Scranton Wards 9, 10, 16, 17

Robert Russell45-1-03
509 Cedar Avenue, Scranton 18505 | 963-6516
Scranton Wards 11, 12, 19, 20, 24

Terrence Gallagher45-1-05
1600 Farr Street, Scranton 18504 | 963-6503
Scranton Wards 4, 5, 6, 14, 15, 18, 21, 22

VACANT45-1-06
1501 Capouse Avenue, Scranton 18509 | 963-6501
Scranton Wards 1, 2, 3, 7, 13, 23, Dunmore

John P. Pesota45-1-08
901 Enterprise Street, Dickson City 18519 | 383-0421
Dickson City, Olyphant, Throop

Jim Gibbons45-3-01
104 Shady Lane Road, Chinchilla 18410 | 587-1909
Clarks Green, Clarks Summit, Dalton, Glenburn, LaPlume, Newton, North Abington, Ransom, South Abington, Waverly, West Abington

John Mercuri45-3-02
115 N. Main Street, Moscow 18444 | 842-2111
Clifton, Covington, Elmhurst, Jefferson, Madison, Moscow, Roaring Brook, Springbrook, Thornhurst
842-2111

Sean McGraw.....45-3-03
33 S. Main Street, Carbondale 18407 | 282-3181
*Benton, Carbondale, Carbondale Twp, Fell, Greenfield,
Scott, Vandling*

Laura Turlip.....45-3-04
400 Church Street, Archbald 18403 | 876-0570
Archbald, Blakely, Jermyn, Jessup, Mayfield

Correctional Institutions

Lackawanna County Prison - the correctional institution of Lackawanna County, renovated and expanded in 1998, located on North Washington Avenue in Scranton. The operation of the jail is the responsibility of the Warden, a county official appointed by the Prison Board. The prison has an average daily population of 943 inmates.

Lackawanna County Juvenile Center - secure detention facility for juvenile delinquents (under age 18), with a capacity of 10, located at 415 North Washington Avenue in Scranton.

Lackawanna County Work Release Center - correctional institution of the county for first-time offenders referred by the Court, DUI offenders, or offenders from the prison system who are nearing probation, and have been given the opportunity to begin working. The facility is located on Spruce Street in downtown Scranton and houses up to 72 inmates.

Federal Officials Representing Lackawanna County

President: Barack Obama (D)
Vice-President: Joseph Biden (D)

The White House
1600 Pennsylvania Ave NW
Washington, DC 20500
202-456-1414

US Senators:

Patrick J. Toomey (R)
B40B Dirksen Senate Office Building
Washington, DC 20510
202-224-4254

Robert P. Casey Jr. (D)
393 Russell Senate Office Building
Washington, DC 20510
202-224-6324 or 961-0930

US Congressmen:

Tom Marino (R)
410 Cannon House Office Building
Washington, DC 20515
202-225-3731
or

181 West Tioga Street Suite 2
Tunkhannock, PA 18657
836-8020

10th Congressional District - City of Carbondale; townships of Abington, Benton, Carbondale, Clifton, Covington, Elmhurst, Fell, Glenburn, Greenfield, Jefferson, LaPlume, Madison, Newton, North Abington, Ransom, Roaring Brook, Scott, South Abington, Springbrook, Thornhurst, and West Abington; boroughs of Archbald, Clarks Green, Clarks Summit, Dalton, Dickson City Wards 1 (Districts 2, 3, & 4), 2, and 3; Jermyn, Jessup Wards 1, 2, & 3 (Districts 2 & 3); Mayfield, Moscow, Olyphant Ward 1, and Vandling; plus parts of Luzerne and Lycoming counties; and all of Bradford, Montour, Northumberland, Pike, Snyder, Sullivan, Susquehanna, Union, Wayne, and Wyoming counties. POPULATION: 646,537.

Lou Barletta (R)
510 Cannon House Office Building
Washington, DC 20515
202-225-6511
or
1 South Church Street Suite 100
Hazleton, PA 18201
751-0050

11th Congressional District - City of Scranton; boroughs of Blakely, Dickson City Ward 1 (District 1); Dunmore, Jessup Ward 3 (District 1); Moosic, Old Forge, Olyphant Wards 2, 3, & 4; Taylor, and Throop; parts of Luzerne County; and all of Carbon and Monroe counties. POPULATION: 646,209.

State Officials Representing Lackawanna County

Governor:

Tom Corbett (R)
225 Main Capitol Building
Harrisburg, PA 17120
717-787-2500

Lt. Governor:

Jim Cawley (R)
200 Main Capitol Building
Harrisburg, PA 17120
717-787-3300

State Senator:

John Blake (D)
409 Lackawanna Avenue Suite 210
Scranton, PA 18503
207-2881 or 1-877-346-5721

22nd Senatorial District - All of Lackawanna County, plus Avoca, Dupont, and Duryea boroughs in Luzerne County; and townships of Barrett, Coolbaugh, and Paradise, and Mt. Pocono Borough in Monroe County. POPULATION: 247,997

State Representatives:

Ken Smith (D)
1414 Monroe Avenue
Dunmore, PA 18509
342-2710

112th Legislative District - Clifton, Covington, Dunmore, Elmhurst, Madison, Moscow, Roaring Brook, Scranton Wards 7, 9, 10, 11, 12, 13 (Districts 1, 2, 3), 16, 17, 19 (Districts 1, 2, 3, 4, 5, 6), 20, Thornhurst. POPULATION: 59,065.

Kevin Murphy (D)
409 N. Main Avenue
Scranton, PA 18504
342-4348

113th Legislative District - Clarks Green, Moosic Ward 4 (District 2), Scranton Wards 1, 2, 3, 4, 5, 6, 13 (District 4), 14, 15, 18, 19 (District 7), 21, 22, 23, 24, South Abington, Taylor Wards 1, 2, 6 (District 2), Throop. POPULATION: 59,034.

Sid Michaels Kavulich (D)
319 S. Main Street
Old Forge, PA 18518
451-3110
or
1038 Montdale Road
Scott Twp, PA 18447
254-9672

114th Legislative District - Abington, Benton, Carbondale City Wards 3 (District 2, 4, 5), 4 (District 1), 5 (Districts 1, 3), 6 (District 3), Clarks Summit, Dalton, Fell, Glenburn, Greenfield, LaPlume, Moosic Wards 1, 2, 3, 4 (District 1), Newton, North Abington, Old Forge, Ransom, Scott, Spring Brook, Taylor Wards 3, 4, 5, 6 (District 1), Vandling, West Abington; plus Pittston Twp and Yatesville in Luzerne County, Forest City in Susquehanna County, and Factoryville in Wyoming County. POPULATION: 58,751.

Ed Staback (D)
843 Scranton-Carbondale Hwy
Eynon, PA 18403
876-1111

115th Legislative District - Archbald, Blakely, Carbondale City Wards 1, 2, 3 (District 1), 4 (District 2, 3), 5 (District 2, 4), 6 (District 1, 2), Carbondale Twp, Dickson City, Jefferson, Jermyn, Jessup, Mayfield, Olyphant; plus Canaan, Dreher, Lake, Lehigh, Salem, Sterling, and Waymart in Wayne County. POPULATION: 59,083.

Registered Voters in Lackawanna County

(Nov '10 General Election)

County Total - 150,570
Democrats - 98,847 (66%)
Republicans - 39,661 (26%)

2011 Taxes

Real Estate Taxes:

Lackawanna County Real Estate Tax Millage: 36.498 mils
Library Real Estate Tax Millage: 2.5 mils
Education & Culture Real Estate Tax Millage: 1 mil
Municipal Real Estate Tax Millage: See Individual Municipalities under "Town Lines."
School District Real Estate Tax Millage: See Individual School Districts under "School Lines."

Income Taxes:

State Personal Income Tax: 3.07% of gross earnings
Local Services Tax (Combined Municipal & School District): See Individual Municipalities under "Town Lines."
Local Earned Income Tax - Residents Only (Combined Municipal and School District):
City of Scranton - 3.4% of gross earnings
City of Carbondale - 1.9% of gross earnings
All other municipalities - 1% of gross earnings

Sales Tax:

The Commonwealth of Pennsylvania imposes a 6% sales tax on goods and services (Some exemptions apply).

Hotel Tax:

Lackawanna County imposes a 4% tax on all hotel-room rentals within the county.

Tax Assessment

Lackawanna County assessment values are based on a property's size, age, condition, style, and location, with a common level ratio of 5.88%. The assessed value = sale price times common level ratio. Example: if you purchase a home for \$100,000 then your assessed value would be \$100,000 x 5.88% or \$5,880. The total county assessed valuation of taxable real property on which taxes are levied in 2011 is \$1,487,029,270.

Calculating Real Estate Taxes in Lackawanna County

Example: Waverly Township has a total assessed valuation of \$23,332,089 in 2011. Taxes generated from Waverly Township in 2011 would be as follows:

Lackawanna Co General Tax at 36.498 mils:
 $\$23,332,089 \times .036498 = \$851,574.58$

Lackawanna Co Library Tax at 2.5 mils:
 $\$23,332,089 \times .0025 = \$58,330.22$

Lackawanna Co Education & Culture Tax at 1 mil:
 $\$23,332,089 \times .001 = \$23,332.09$

Waverly Township Tax at 13.5 mils:
(10.9 twp + 1.35 fire dept + 1.25 hydrant tax)
 $\$23,332,089 \times .0135 = \$314,983.20$

Abington Heights School Dist Tax at 115.35 mils:
 $\$23,332,089 \times .11735 = \$2,738,020.64$

Likewise, a property owner in Waverly Township with his or her property assessed at \$20,000 would be taxed as follows:

Lackawanna Co General Tax at 36.498 mils:
 $\$20,000 \times .036498 = \729.96

Lackawanna Co Library Tax at 2.5 mils:
 $\$20,000 \times .0025 = \50.00

Lackawanna Co Education & Culture Tax at 1 mil:
 $\$20,000 \times .001 = \20.00

Waverly Township Tax at 13.5 mils:
(10.9 twp + 1.35 fire dept + 1.25 hydrant tax)
 $\$20,000 \times .0135 = \270.00

Abington Heights School Dist Tax at 117.35 mils:
 $\$20,000 \times .11735 = \$2,347.00$

POPULATION CHARACTERISTICS

LACKAWANNA COUNTY
2010 TOTAL POPULATION - 214,437
2010 POPULATION 18 & OVER - 170,490
2010 POPULATION UNDER 18 - 43,947

Population Distribution (2010 Census)

Urban Population: 181,476 (85%)
 Rural Population: 32,961 (15%)

Marital Status (Pop. Age 15 & over)¹

Never Married:.....54,751
 Married:84,184
 Separated:.....2,780
 Widowed:.....15,441
 Divorced:16,092

Ancestry (Top 25)¹

Irish.....60,835
 Italian.....51,304
 German.....40,521
 Polish.....37,869
 English.....15,430
 Welsh.....12,766
 Russian.....7,826
 Slovak.....6,471
 American.....5,383
 Lithuanian.....4,608
 Ukrainian.....4,172
 French.....3,825
 Dutch.....2,411
 Scottish.....1,992
 Arab.....1,719
 Hungarian.....1,619
 Swedish.....1,209
 Greek.....909
 Scotch-Irish.....787
 Czech.....486
 French Canadian.....483
 Subsaharan African.....467
 Portuguese.....355
 West Indian.....313
 Danish.....267

Age/Sex Distribution¹

Male:.....98,676
 Female:.....110,125
 0-14:35,553
 15-19:14,203
 20-34:38,440
 35-54:56,984
 55-64:26,903
 65+36,718
 Median Age:.....41.6 years

Race - 2010

White:92.0%
 Black:.....2.5%
 Asian:1.7%
 Pacific Is:0.0%
 Am. Ind/ Alaska Native:0.2%
 Other:2.0%

Ethnicity - 2010

Non-Hispanic:.....95%
 Hispanic:.....5%

Households and Families¹

Total Households:.....87,040
 Total Families:55,332
 Non-Family Households:31,708
 Persons Living Alone:.....27,047
 Living Alone Over Age 65:11,259
 Married w/ Children under 18:15,206
 Married No Children39,963
 Average Household Size... 2.25 persons
 Average Family Size 2.81 persons

Miscellaneous Social Characteristics¹

Veterans18,334
 Persons w/ a Disability31,795

Place of Birth

Native201,728
 Foreign Born.....7,073

Language Spoken at Home

English Only183,694
 Spanish5,816
 Other European.....5,590
 Asian/Pacific Islander1,490

¹US Census Bureau, 2009 ACS Estimates

HOUSING CHARACTERISTICS

LACKAWANNA COUNTY
 2010 TOTAL HOUSING UNITS - 96,832
 2010 VACANT UNITS - 9,606

Year Structure Built¹

2005 or later	1,769
2000-2004	2,938
1990-1999	6,323
1980-1989	7,460
1970-1979	10,345
1960-1969	8,467
1940-1959	17,038
1939 or earlier	43,331

House Heating Fuel¹

Utility Gas	55,110
Bottled, tank, LP Gas	3,888
Electricity	12,901
Fuel Oil	13,082
Coal or Coke	1,060
Wood	690
Solar Heat	0
Other Fuel	116
No Fuel Used	193

Housing Unit Tenure¹

Owner Occupied	58,367
with mortgage	34,814
without mortgage	23,553
Renter Occupied	28,673

Value and Rent Paid¹

Median Home Value	\$143,800
Median Rent Paid	\$626
Median Monthly Mortgage	\$1,269

New Housing Units reported by Permits in 2009 (County-wide)

259 (1 unit, 255; 2 units, 1; 3-4 units, 3; 5> units, 0)

Cost of New Housing Units in 2009 (County-wide) - \$47,604,288

Telephone Service¹

Units w/ no telephone	848
-----------------------------	-----

Vehicles Per Housing Unit¹

None	9,162
One (1)	31,845
Two (2)	31,796
Three (3) or more	14,237

Rooms Per Housing Unit¹

1	1,179
2	608
3	6,323
4	12,429
5	17,583
6	19,983
7	14,783
8	11,433
9 or more	13,350
Median Rooms per Unit	6.0

Selected Characteristics¹

Lacking complete plumbing facilities	419
Lacking complete kitchen facilities	751

Occupants Per Room (Housing Units)¹

1 or less	86,356
1.01 to 1.5	634
1.51 or more	50

¹ 2009 ACS Estimates

CRIME & LAW ENFORCEMENT

Offenses Within Lackawanna County - 2009

Part I Offenses:

	Reported	Cleared	Rate per 100,000 persons
Murder	3	5	1.4
Manslaughter	0	0	0
Forcible Rape	51	21	24.4
Robbery	130	45	62.3
Aggravated Assault	335	200	160.5
Burglary	998	223	478.0
Larceny-Theft	3,286	923	1,573.9
Motor Vehicle Theft	232	46	111.1
Arson	44	8	21.1
Total Part I	5,079	1,471	2,432.6

Part II Offenses:

	Reported	Cleared	Rate per 100,000 persons
Other Assault	893	526	427.7
Forgery	57	29	27.3
Fraud	533	133	255.3
Embezzlement	5	5	2.4
Stolen Property (Buying, Receiving)	53	32	25.4
Vandalism	2,259	389	1,082.0
Weapons (Carrying, Possessing)	29	22	13.9
Prostitution	15	5	7.2
Sex Offenses (Except forcible rape)	121	49	58.0
Drug Abuse Violations	957	839	458.4
Gambling	6	6	2.9
Offenses against Family/Children	458	122	219.4
Driving under the Influence	1,105	1,016	529.2
Liquor Law Violations	395	367	189.2
Drunkenness	707	661	338.6
Disorderly Conduct	2,189	1,076	1,048.4
Vagrancy	42	26	20.1
All Other Offenses	2,717	1,609	1,301.3
Total Part II	12,541	6,912	6,006.6

Note: A reported crime is cleared if an arrest is made.

Participation in the UCR program is mandatory, but not all police departments provided statistics to the Commonwealth. The following departments in Lackawanna County participated in this report: Archbald Boro, Blakely Boro, Carbondale City, Clarks Summit Boro, Covington Twp, Dalton Boro, Dickson City Boro, Dunmore Boro, Forest City Boro (obo Vandling Boro), Jermyn Boro, Jessup Boro, Mayfield Boro, Moosic Boro, Moscow Boro, Newton Twp, Old Forge Boro, Olyphant Boro, Roaring Brook Twp, Scott, Twp, Scranton City, South Abington Twp, Taylor Boro, Throop Boro, Lackawanna County Detectives, Bureau of Forestry, and PA State Police.

Lackawanna County Full-Time Police Officers (State & Local): 331 males; 11 females.

Lackawanna County College & University Crimes:

55 Part I Offenses; 274 Part II Offenses.

Scranton/Wilkes-Barre Metropolitan Statistical Area (Pop. 912,271):

15,130 Part I Offenses; 35,460 Part II Offenses. Ranks first or safest of Pennsylvania's 14 MSAs (1.7% crime rate. Crime rate = number of Part 1 offenses ÷ MSA population)

Emergencies for Police/Fire/Ambulance: 911
 Lackawanna County Communications Center: 342-9111 or 489-4767
 Pennsylvania State Police at Dunmore: 963-3156

ECONOMIC CHARACTERISTICS & EMPLOYMENT

Class of Workers (2009 ACS Estimate)

Employed persons	
Age 16 & over.....	98,140
Private Wage & Salary Workers	76,128
Government Workers	16,711
Self-Employed	5,239
Unpaid Family Workers	62

Income (2009 ACS Estimate)

Median household income.....	\$44,481
Median family income.....	\$55,393
Mean earnings.....	\$61,292
Mean social security	\$15,016
Mean retirement.....	\$20,939
Per capita income.....	\$24,700
Male median income.....	\$41,271
Female median income.....	\$31,901

Poverty Status (2009 ACS Estimate)

% of families	
below poverty level.....	10.2
% of families w/ female head	
no male present	
below poverty level.....	31.7%
% of individuals	
below poverty level.....	26.6%

Commuting To Work (2009 ACS Estimate)

% drove alone.....	79.6
% in carpools.....	12.4
% using public trans.	0.5
% using other means.....	0.6
% walked or worked	
at home.....	6.9
Mean travel time	
(minutes).....	19.3

Labor Force (2009 ACS Estimate)

Total Labor Force	106,725
Civilian Labor Force	106,725
Armed Forces	0

Unemployment Rate (In percent; seasonally adjusted) Jan. 2011

United States.....	9.0
Pennsylvania	8.2
Scr/W-B MSA*	9.1
Lackawanna Co.**	9.2

Occupations (2009 ACS Estimate)

Management, professional, & related occupations	35,566
Service occupations	16,412
Sales & office occupations	24,368
Farming, fishing, & forestry occupations	45
Construction, extraction, & maintenance occupations	8,616
Production, transportation, & material moving occupations	13,133

Industry (2009 ACS Estimate)

Agriculture, forestry, fishing & mining	223
Construction	5,009
Manufacturing	11,085
Wholesale trade	2,221
Retail trade.....	13,137
Transportation, warehousing, & utilities.....	4,043
Information	2,150
Finance, insurance, real estate, rental, & leasing	5,934
Professional, scientific, management, administrative & waste management	7,409
Educational, health, & social services	27,588
Arts, entertainment, recreation, accommodation & food services	7,265
Other services	4,942
Public Administration.....	7,134

High Priority Occupations (higher skills, family sustaining wages) (2010 PA Dept of Labor & Industry)

1. Registered Nurses	6. Nursing Aides
2. Customer Service Reps	7. Sales Representatives
3. Office Clerks	8. Bookkeeping
4. Laborers & Material Movers	8. Truck Drivers
5. Home Health Aides	8. Industrial Truck Operators

Agriculture (2007 Ag Census)

No. of Farms (\$1,000 or > production).....	417
Net Cash Farm Income.....	\$4,605,000
Average Net Income per Farm.....	\$11,043
Acres in Farmland.....	39,756
Average Farm Size	95 acres
Total Sales of Ag Products	\$16,216,000
County Rank of Ag Production.....	51 (out of 67)

*Ranked 14th of 14 MSAs in Pennsylvania; **Ranked 52nd of 67 counties in Pennsylvania

Scranton - Wilkes-Barre - Hazleton MSA (Feb. 2011)
(Lackawanna, Luzerne, & Wyoming Counties)

<u>Industries</u>	<u>Persons Employed</u>
Construction, Logging, & Mining.....	8,200
Manufacturing.....	26,700
Trade, Transportation, & Utilities	58,500
Information.....	5,000
Financial Activities	12,200
Professional & Business Services	26,300
Education & Health Services	53,400
Leisure & Hospitality.....	20,600
Other Services.....	7,900
Government (Fed/State/Local)	31,400

Lackawanna County Top-50 Employers (September 2010)

<u>Employer</u>	<u>Employer</u>
1. State Government*	26. Workforce Solutions, Inc.
2. Allied Services Foundation	27. Gertrude Hawk Chocolates Inc.
3. School District of Scranton	28. Keystone College
4. Community Medical Center	29. The Home Depot USA, Inc.
5. The Moses Taylor Hospital	30. North Pocono School District
6. Lackawanna County	31. Weis Markets, Inc.
7. Mercy Hospital	32. Abington Heights School District
8. Federal Government	33. McLane/Northeast
9. Bank of America NA	34. Price Chopper Operating Co. of PA, Inc.
10. University of Scranton	35. Wegmans Food Markets Inc.
11. Marywood University	36. Northeastern Ed Intermed Unit 19
12. TMG Health, Inc.	37. General Dynamics Ordinance & Tact Sy
13. Cinram Manufacturing LLC	38. The Scranton Times
14. Wal-Mart Associates, Inc.	39. Scranton Counseling Center
15. Connecticut General Life Ins Company	40. Valley View School District
16. Keystone Community Resources, Inc.	41. Lackawanna Healthcare Center
17. Gerrity's Super Market	42. General Dynamics Land
18. Penn Foster Inc.	43. Mid Valley School District
19. Scranton, City of	44. Marion Community Hospital
20. Metlife Group, Inc.	45. UPS Supply Chain Solutions
21. St. Joseph's Center	46. Diversified Information Technology
22. HarperCollins Publishers	47. PrimeMed PC
23. Lockheed Martin Corporation	48. Versacold Logistics Services
24. Albert & Carol Mueller	49. The Prudential Ins. Co. of America
25. Gentex Corporation	50. Holy Cross Regional School

*Pennsylvania State Government includes all state employment except Penn State University, SEPTA, and the State System of Higher Education.

Number of Bus. Establishments (2010): 9,089

Average Annual County Wage (May '09): \$36,830

Average Annual PA Wage (May '09): \$42,040

ECONOMIC DEVELOPMENT

Lackawanna/Luzerne Keystone Opportunity Zone

A KOZ is a collection of properties that enjoy an array of state and local benefits. The KOZ program was specifically designed by the Commonwealth to use these properties as platforms for increased community and economic development. It does so by virtually eliminating all state and local taxes for property owners and businesses in the KOZ. KOZs and KOEZs in Lackawanna County expire in 2013, 2017, 2019, & 2020. Check with zone coordinator for specific information.

In Lackawanna County: Land in KOZ/KOEZ: 975 acres, Buildings in KOZ/KOEZ: 8

Zone Coordinator:

Nicole Davis, Redevelopment Authority of Luzerne County
16 Luzerne Avenue, Suite 210
West Pittston PA 18643
655-3329 or lcranmg@epix.net

In Lackawanna County:

Scranton Sub-Zone: Linda Aebli, 348-4216
Carbondale Sub-Zone: Christine Tocki-Mulvey, 282-2882
Other KOZ/KOEZ sub-zones: Dave Lavelle, 963-6830

Additional information and site-specific listings: www.newpa.com & www.scrantonplan.com/koz.html

Business Incubators/Small Business Support Programs

Carbondale Technology Transfer Center

10 Enterprise Drive
Carbondale PA 18407
282-1255 www.4cttc.org

Northeastern PA Technology Institute

201 Lackawanna Avenue, Suite 211
Scranton PA 18503
341-8099 www.greatvalleyalliance.com

Lackawanna County Workforce Investment Board

201 Lackawanna Avenue, Suite 215
Scranton PA 18503
342-3649 www.wiblackawanna.org

Scranton Enterprise Center

201 Lackawanna Avenue
Scranton PA 18503
341-0270 www.scrantonenterprisecenter.com

Metro Action Inc.

222 Mulberry Street
Scranton PA 18501
341-0270 www.metroaction.org

University of Scranton Small Business Development Center

Estate Building, 2nd Floor
Scranton PA 18510
941-7588 www.scrantonsbdc.com

Public Agencies

Carbondale Office of Economic & Comm Dev

City Hall, 1 N. Main Street
Carbondale PA 18407
282-2882 www.carbondale-pa.gov

PA Dept. of Community & Economic Development

409 Lackawanna Avenue, 3rd Floor
Scranton PA 18503
963-4571 www.newpa.com

Lackawanna Co Dept. of Planning & Economic Dev.

135 Jefferson Avenue, 2nd Floor
Scranton PA 18503
963-6830 www.lackawannacounty.org

Scranton Office of Economic & Comm Development

538 Spruce Street, Suite 812
Scranton PA 18503
348-4216 www.scrantonpa.gov/oecd.html

Chambers of Commerce/Economic Development Agencies

Greater Carbondale Chamber of Commerce

27 North Main Street
Carbondale PA 18407
282-1690 www.carbondale-pa-coc.com

Greater Northeast Chamber of Commerce

540 Gleason Drive
Moosic PA 18507
457-1130 www.gnecc.com

Greater Scranton Chamber of Commerce Scranton/Lackawanna Industrial Building Co.

222 Mulberry Street
Scranton PA 18501
342-7711 www.scrantonchamber.com

Northeastern Pennsylvania Alliance

1151 Oak Street
Pittston PA 18640
655-5581 www.nepa-alliance.org

Penn's Northeast Inc.

1151 Oak Street
Pittston PA 18640
883-0504 or
1-800-317-1313 www.pennsnortheast.com

Business/Industrial Parks

Abington Executive Park

Morgan Highway
South Abington Township

Jessup Small Business Center

Route 247 at Sunnyside Drive
Jessup

Scott Technology Park

Route 632 / Discovery Drive
Scott Township

Benton Industrial Park

Exit 201 off I-81 (Franklin Valley Rd)
Benton Township

Keyser Valley Industrial Park

North-South Road
Scranton

Shady Lane Business Park

Skyline Drive
South Abington Township

Business Park at Carbondale Yards

Enterprise Drive
Carbondale/Fell Township

Keystone Industrial Park

O'Neill Highway & Marshwood Road
Dunmore/Throop

South Side Industrial Park

Davis Street
Scranton

CLIDCO Industrial Park

Clidco Drive & N. Scott Street
Carbondale

Marvine Properties

Boulevard Avenue
Scranton

Stafford Avenue Business Park

Stafford Avenue
Scranton

Covington Industrial Park

Route 435
Covington Township

Mid Valley Industrial Park

Mid Valley Drive & Underwood Road
Jessup/Olyphant/Throop

Stauffer Industrial Park

Keyser Avenue to Oak Street
Taylor

Dickson City Industrial Park

Enterprise Street
Dickson City

Old Forge Industrial Park

Industrial Drive & Moosic Road
Old Forge

Valley View Business Park

Route 247
Jessup

Glenmaura Corporate Center

Glenmaura National Boulevard
Moosic/Scranton

PEI Power Park

Power Boulevard
Archbald

W. W. Scranton Office Park

Exit 182 off I-81 (Montage Mtn Rd)
Moosic/Scranton

Ivy Industrial Park

Exit 197 off I-81 (Griffin Pond Rd)
Scott/South Abington Townships

Rocky Glen Industrial Park

Rocky Glen Road
Moosic

Mount Pleasant Corporate Center*

Seventh Avenue at Scranton Expwy
Scranton

*under construction

For information contact:
Scranton-Lackawanna Industrial Building Co or Penn's Northeast

CONSERVATION & LAND PRESERVATION

Conservation Easements & Preserves

Land conservancies actively work with property owners to acquire land or secure easements aimed at protecting and preserving the land from development. A conservation easement is a legal agreement between the land owner and conservation agency that permanently limits the use of the land to protect its resources. Easements may result in property tax savings by reducing the market value of the land, which in turn lowers real estate taxes. Lackawanna County has over 7,500 acres in protected and preserved lands.

Private Non-Profit Conservancies with Interests in Lackawanna County:

Countryside Conservancy
PO Box 55
La Plume PA 18440
945-6995
www.cconserve.org

Natural Lands Trust
1031 Palmers Mill Road
Media PA 19063
610-353-5587
www.natlands.org

Pocono Heritage Land Trust
PO Box 553
Pocono Pines PA 18350
595-6001

Additional information:
Pennsylvania Land Trust Association
105 Locust Street, Suite 300
Harrisburg PA 17101
717-230-8560
www.conserveland.org

Lackawanna Valley Conservancy
2006 N. Main Avenue
Scranton PA
207-7608
www.lvca.org

The Nature Conservancy
PO Box 55
Long Pond PA 18334
643-7922
nature.org

Wildlands Conservancy
3701 Orchid Place
Emmaus PA 18049
610-965-4397
www.wildlandspa.org

Agricultural Security Areas & Farmland Preservation

The Agricultural Security Area Program was created by Act 43 of 1981 to help protect the agricultural industry in Pennsylvania from increasing development pressure. Ag security areas are not intended to stop development or restrict farm owners in any way. Participation in the program is completely voluntary. To form an ag security area, owners of viable agricultural land must submit a petition to the municipal governing body describing the proposed area. The petition must represent a total land area of at least 250 acres. For a landowner to be eligible to qualify for an easement purchase, the ag security area must be at least 500 acres. Farmers enrolled in an ag security area are protected from municipal nuisance ordinances and governmental acquisition of land via eminent domain, and are also eligible to sell their development rights to the county Agricultural Land Preservation Board.

Lackawanna County Farmland Acres
Enrolled in the Ag Security Program
by Township

Benton	5,949
Covington	1,730
Greenfield	2,198
Jefferson	1,164
La Plume	422
Madison	3,500
Newton	3,926
North Abington	1,502
Ransom	2,191
<u>Scott</u>	<u>2,575</u>
Total Acres	25,158

No. of Farms with Ag Easements in Effect: 47
Total Acres Protected by Ag Easements: 3,945
Average Size of Protected Farm: 84 acres
Average Cost/Acre for Easement Purchase: \$1,725
Purchase Price for all Ag Easements in Lackawanna Co
as of December 2010: \$6,805,052

Contact: Ellie Hyde, Administrator
RRI Box 424
Dalton, PA 18414
563-2503 or daniwind@comcast.com

Public Agencies Promoting Conservation & Land Preservation

Lackawanna County Conservation District
1300 Old Plank Road
Mayfield PA 18433
281-9495
www.lccd.net

Lackawanna County Planning Commission
135 Jefferson Avenue, 2nd Floor
Scranton PA 18503
963-6400
www.lackawannacounty.org

HEALTH CARE & HUMAN SERVICE PROVIDERS

General/Acute Care Hospitals

Community Medical Center - 1800 Mulberry St., Scranton 18510 - 297 beds
Marian Community Hospital - 100 Lincoln Ave., Carbondale 18407 - 70 beds
Mid-Valley Hospital - 1400 Main St., Peckville 18452 - 40 beds
Moses Taylor Hospital - 700 Quincy Ave., Scranton 18510 - 230 beds
Regional Hospital of Scranton - 746 Jefferson Ave., Scranton 18510 - 328 beds

Psychiatric Hospital

Clarks Summit State Hospital - 1451 Hillside Dr., Clarks Summit(Newton Twp) 18411

Rehabilitation Hospital

Allied Services Institute of Rehabilitation - 475 Morgan Hwy., Scranton 18501

Nursing Care Facilities

Abington Manor - 100 Edella Rd., Clarks Summit 18411 - 120 beds
Allied Services Skilled Nursing Home - 303 Smallacombe Dr., Scranton 18508 - 371 beds
Carbondale Nursing Home - 10 Hart Pl., Carbondale 18407 - 115 beds
Dunmore Health Care Center (Laurel Hill) - 1000 Mill St., Dunmore 18512 - 92 beds
Evergreen Health Care Center - 701 Clay Ave., Scranton 18510 - 31 beds
Gino J. Merli Veterans Center - 401 Penn Ave., Scranton 18503 - 184 beds
Golden Living Center - 824 Adams Ave., Scranton 18510 - 139 beds
Green Ridge Health Care Center - 2741 Boulevard Ave., Scranton 18509 - 64 beds
Holy Family Residence - 2500 Adams Ave., Scranton 18509 - 52 beds
Jewish Home of Eastern PA - 1101 Vine St., Scranton 18510 - 173 beds
Lackawanna Health and Rehab Center - 108 Terrace Dr., Blakely 18447 - 272 beds
Laurels Health and Rehab at Mid Valley - 81 Sturges Rd., Peckville 18452 - 38 beds
Linwood Nursing Home - 100 Linwood Ave., Scranton 18505 - 102 beds
Mountain View Care Center - 2309 Stafford Ave, Scranton 18505 - 180 beds
Osprey Ridge Health Care & Rehab Center - 45 N. Scott St., Carbondale 18407 - 81 beds
Regional Hospital Skilled Nursing Facility - 746 Jefferson Ave., Scranton 18510 - 22 beds
Riverside Nursing & Rehab Center - 500 W. Hospital St., Taylor 18517 - 161 beds
Scranton Health Care Center - 2933 McCarthy St., Scranton 18505 - 45 beds
St. Mary's Villa Nursing Home - 516 St. Mary's Villa Rd., Elmhurst Twp. 18444 - 112 beds

Personal Care Services

Allied Terrace - 100 Terrace Ln., Scranton 18508 - Capacity 84
Angel's Family Manor - 218 N. Main Ave., Scranton 18504 - Capacity 53
Clarks Summit Senior Living - 950 Morgan Hwy., Clarks Summit 18411 - Capacity 120
Elan Gardens - 465 Venard Rd., Clarks Green 18411 - Capacity 75
Elmcroft of Mid Valley - Sturges Rd., Peckville 18452 - Capacity 50
Gino J. Merli Veterans Center - 401 Penn Ave., Scranton 18508 - Capacity 16
Harrison House - 712 Harrison Ave., Scranton 18510 - Capacity 54
Highland Manor - 164 S. Main St., Carbondale 18407 - Capacity 35
Minelli's Kozy Comfort Living - 1640 N. Main Ave., Scranton 18508 - Capacity 27
Oakwood Terrace - 400 Gleason Rd., Moosic (Pittston P.O. 18640) - Capacity 58
Pennswood Manor - 929 Cedar Ave., Scranton 18505 - Capacity 70
Salem View Manor - 10 Harrison Ave., Carbondale 18407 - Capacity 34
Sanderson Manor - 1530 Sanderson Ave., Scranton 18509 - Capacity 59
Scranton Manor - 819 Jefferson Ave., Scranton 18510 - Capacity 72

St. Mary's Villa Residence - One Pioneer Pl., Elmhurst Twp. 18444 - Capacity 68
The Laurels at Mid Valley - 85 Sturges Rd., Peckville 18452 - Capacity 90
The Laurels at Old Forge - 246 S. Main St., Old Forge 18518 - Capacity 69
West Side Kozy Comfort Assisted Living - 906 S. Main Ave., Scranton 18504 - Capacity 36
Willowbrook Assisted Living - 150 Edella Rd., Clarks Summit 18411 - Capacity 80

Intermediate Care Facility for the Mentally Retarded

Allied Health Care Services Carbondale - 227 Canaan St., Carbondale 18407
Allied Health Care Services Lynett Village - 475 Morgan Hwy., Scranton 18508
Allied Health Care Services Pear - 41-1/2 Pear St., Carbondale 18407
Allied Health Care Services William Warren Scranton - 475 Morgan Hwy., Scranton 18508
Allied Health Care Services Woodlawn - 801 Woodlawn St., Scranton 18509
St. Joseph's Center - 2010 Adams Ave., Scranton 18509

Home Health Agencies

Advanced Home Health Care Specialists - 207 W. Grove St., Dunmore 18509
Allcare Home Health - 720 S. Keyser Ave., Taylor 18517
Allied Services Home Health - 100 Abington Executive Park, Clarks Summit 18411
American Home Nursing Inc. - 652 N. Main St., Taylor 18517
Aseracare Home Health - 749 Northern Blvd., Clarks Summit 18411
Bayada Nurses - 233 Northern Blvd., Clarks Summit 18411
Caregivers America - 718 S. State St., Clarks Summit 18411
CHC-Compassionate In Home Personal Care - 600 S. Blakely St., Dunmore 18510
Home Health Care Professionals - 940 Scranton-Carbondale Hwy., Eynon 18403
Interim Health Services of NEPA - 200 Third Ave., Blakely 18447
Loving Care Agency - 1120 S. Main Ave., Taylor 18517
Moses Taylor Home Health Services - 700 Quincy Ave., Scranton 18510
NCHS, Inc. - 427 S. Main St., Old Forge 18518
Paragon Home Health Care Corp - 163 Fallbrook St., Carbondale 18407
Regional Hospital Home Health - 746 Jefferson Ave., Scranton 18501
Revolutary Home Health - 1619 Main St., Dickson City 18447
Traditional Home Health Care - 113 W. Drinker St., Dunmore 18512
VNA Home Health of Lackawanna Co. - 301 Delaware Ave., Olyphant 18447

Hospices

Aseracare Hospice - 749 Northern Blvd., Clarks Summit 18411
Compassionate Care Hospice - 960 N. Main Ave., Scranton 18508
Home Health Care Hospice - 940 Scranton-Carbondale Hwy., Eynon 18403
Regional Hospital Hospice - 746 Jefferson Ave., Scranton 18501
Southern Care Scranton - 851 Commerce Blvd., Dickson City 18519
Traditional Hospice - 113 W. Drinker St., Dunmore 18512
VNA Hospice - 301 Delaware Ave., Olyphant 18447

Ambulatory Surgical Centers

Eynon Surgery Center - 681 Scranton-Carbondale Hwy., Eynon 18403
Mercy Surgery Center - 415 Adams Ave., Scranton 18510
NEI Ambulatory Surgery - 204 Mifflin Ave., Scranton 18503
North East Surgery Center - 423 Scranton-Carbondale Hwy., Dickson City 18519
Scranton Endoscopy Center - 517 Ash St., Scranton 18509
Wound Institute & Research Center - 1000 Meade St., Dunmore 18512

End Stage Renal Disease Services

Childs Dialysis - 101 Main St., Childs 18407
Dunmore Dialysis - 1212 O'Neill Hwy., Dunmore 18512
FMC Dialysis Services of Dunmore - 1416 Monroe Ave., Dunmore 18509
Moses Taylor Hospital Renal Unit - 700 Quincy Ave., Scranton 18510
Old Forge Dialysis - 315 S. Main St., Old Forge 18518
Scranton Dialysis - Rear 475 Morgan Hwy., Scranton 18508

HEALTH PROFILE & VITAL STATISTICS

Portable X-ray Facility

Lackawanna Mobile - 1229 Monroe Ave., Dunmore 18509

Physical/Speech Outpatient

Sprint Inc. - 327 N. Washington Ave., Scranton 18503

St. Joseph's Center - 2010 Adams Ave., Scranton 18509

Comprehensive Outpatient Rehabilitation Facility

Telespond Senior Services - 1200 Saginaw St., Scranton 18505

Human-Service Providers & Facilities (partial listing)

The ARC of Lackawanna County - 115 Meadow Ave., Scranton 18505

Catholic Social Services - 516 Fig St., Scranton 18505

Friendship House - 1615 E. Elm St., Scranton 18505

Goodwill Industries - 925 Prospect Ave., Scranton 18505

Keystone Community Resources - 100 Abington Exec. Park, Clarks Summit 18411

Kidspace National Center - 101 Pittston Ave., Scranton 18505

Lourdesmont/Good Shepherd - 1327 Wyoming Ave., Scranton 18509

Marworth Drug & Alcohol Treatment Center - P.O. Box 36 Lilly Lake Rd., Waverly 18471

NHS Human Services Center - 185 Fallbrook St., Carbondale 18407

Scranton Counseling Center - 326 Adams Ave., Scranton 18503

United Cerebral Palsy of NEPA - 425 Wyoming Ave., Scranton 18503

County Health Profile 2010

Medical Physicians: 480, average age: 51 yrs.

Dentists: 124, average age: 53.1 yrs.

RNs: 1,886

LPNs: 1,155

Births: 2,315 (11.1/1000 persons)

Deaths: 2,806 (13.4/1000 persons)

Six Leading Causes of Death (2006-2008):

Heart Disease (2,457 deaths)

Cancer (1,725 deaths)

Stroke (432 deaths)

Chronic Lower Respiratory Disease (410 deaths)

Accidents (309 deaths)

Alzheimer's Disease (243 deaths)

AIDS Cases: 34

Reported Teen Pregnancies: 252

Induced Abortions: 358

Invasive Cancer Incidences:

All sites: Males 2,052; Females 2,136

Prostate: 445 (males)

Breast: 513 (females)

Lung: Males 328; Females 258

Colon: Males 258; Females 286

Urinary Bladder: Males 182; Females 77

Lymphomas: Males 80; Females 81

% Population eligible for Medical Assistance: 18%

Hospital Beds per 1000 persons: 3.6

Hospital Inpatient Occupancy Rate: 65.1% (Average cost per day semi-private room: \$747)

Nursing Home Occupancy Rate: 93.7% (Average cost per day semi-private room: \$215)

Drug and Alcohol Treatment:

of Clients admitted: 2,501; Drug Abuse: 1,428; Alcohol Abuse 921; Other: 152

Vital Statistics, Marriage/Divorce 2009

Marriages: 988

Divorces: 369

Duration of Marriage:

Under 5 yrs: 88

5-9 yrs: 72

10-14 yrs: 65

15-19 yrs: 40

20-24 yrs: 37

25-29 yrs: 44

30+ yrs: 23

Pennsylvania State Department of Health

State Office Building

100 Lackawanna Avenue

Scranton, PA 18503

963-4567

PUBLIC UTILITIES & AUTHORITIES

Electric Generation & Supply

Blakely Borough Electric Company
1439 Main Street
Peckville, PA 18452

Olyphant Borough Electric Company
113 Willow Avenue
Olyphant, PA 18447

PPL Electric Utilities Corporation

2 N. 9th Street
Allentown, PA 18101
www.pplelectric.com
(All of Lackawanna County except
Blakely and Olyphant Boroughs)

Water

There are 31 public community water suppliers in Lackawanna County. The two largest in terms of population served are:

Pennsylvania American Water Company

100 N. Pennsylvania Avenue
Wilkes-Barre, PA 18701
www.pawc.com
(Clarks Green, Clarks Summit, Dalton, Glenburn, Abington, South Abington, Vandling, Fell Twp., Carbondale City & Twp., Mayfield, Jermyn, Archbald, Jessup, Blakely, Olyphant, Throop, Dickson City, Scranton, Dunmore, Moosic, Taylor, Old Forge)
Population served: 150,225

Aqua Pennsylvania

762 W. Lancaster Avenue
Bryn Mawr, PA 19010
www.aquapennsylvania.com
(Portions of Moscow, Glenburn, Jefferson, North Abington, Roaring Brook, South Abington, Thornhurst)
Population served: 3,655

Natural Gas

UGI Penn Natural Gas

1 UGI Center
Wilkes-Barre, PA 18711
www.ugi.com/png
(Lackawanna Valley and portions of the Abingtons)

Cable Television

Adams Cable Service

19 N. Main Street
Carbondale, PA 18407
www.adamsable.com
(Carbondale City, Carbondale Twp., Mayfield, Jermyn, Greenfield Twp, Fell Twp, Vandling, & sections of Jefferson & Madison Twps)

Blue Ridge Communications

613 Third Street
Palmerton, PA 18071
www.brctv.com
(Clifton & Thornhurst Twps)

The remaining 29 community or nontransient suppliers are:

Scott Mobile Home Park (MHP)	Greenfield Acres MHP
Benton Springs LLC	Evergreen MHP
Tall Timbers Village MHP	Mt. Laurel MHP
Hillside MHP	Lakeside Village MHP
Sunset MHP	Elmdale MHP
Spangenberg Water System	Clark Summit State Hospital
Eagle Lake Community Assoc.	Olwen Heights Water Service
RBE Water Association	Belle Aire Acres
Happy Acres Development	Pocono Waterworks Co
Hi View Terrace MHP	Kearney MHP
St. Mary's Villa Nursing Home	Edgewood MHP
Clark's MHP	Finch Hill Water System
Pocono Manor MHP	Moscow Dev. Association
Madison Estates MHP	Scott Twp. Sewer & Water Authority
United Water PA Inc.	

Comcast

1500 Market Street
Philadelphia, PA 19102
www.comcast.com
(All county communities not listed under the other two cable companies, including remaining portions of Jefferson & Madison Twps)

Telecommunications

Lackawanna County is served by 70 landline exchanges and 23 cell phone exchanges.

570 Area Code + exchange	Location	Carrier	Type of Exchange
207	Scranton	Frontier Communications	Landline
222	Clifford	North Eastern PA Telephone	Landline
230	Jermyn	One Communications	Landline
254	Chapman Lake	Verizon	Landline
267	Carbondale	One Communications	Cell Phone
272	Scranton	Level 3 Communications	Landline
280	Carbondale	Level 3 Communications	Landline
281	Carbondale	Verizon	Landline
282	Carbondale	Verizon	Landline
291	Olyphant	One Communications	Landline
307	Blakely	Frontier Communications	Landline
309	Scranton	Sprint Nextel	Cell Phone
319	Clarks Summit	Frontier Communications	Landline
330	Scranton	Verizon	Landline
335	Scranton	Verizon Wireless	Cell Phone
340	Scranton	Verizon	Landline
341	Scranton	Verizon	Landline
342	Scranton	Verizon	Landline
343	Scranton	Verizon	Landline
344	Scranton	Verizon	Landline
346	Scranton	Verizon	Landline
347	Scranton	Verizon	Landline
348	Scranton	Verizon	Landline
351	Olyphant	Verizon	Landline
357	Clarks Summit	AT&T Mobility	Cell Phone
383	Olyphant	Verizon	Landline
388	Harding	Frontier Communications	Landline
414	Moosic	Frontier Communications	Landline
449	Scranton	Verizon Wireless	Cell Phone
451	Moosic	Verizon	Landline
457	Moosic	Verizon	Landline
466	Scranton	Verizon Wireless	Cell Phone
471	Moosic	Level 3 Communications	Landline
472	Bear Creek	Verizon	Landline
483	Olyphant	XO Communications	Landline
487	Olyphant	Verizon	Landline
489	Olyphant	Verizon	Landline
496	Scranton	Verizon	Landline
498	Scranton	AT&T Mobility	Cell Phone
499	Scranton	Sprint Nextel	Cell Phone
504	Scranton	XO Communications	Landline
508	Scranton	Level 3 Communications	Landline
543	Scranton	XO Communications	Landline
556	Blakely	Sprint Nextel	Cell Phone
558	Scranton	Frontier Communications	Landline
561	Scranton	XO Communications	Landline
562	Taylor	Verizon	Landline
563	Dalton	Frontier Communications	Landline
582	Clarks Summit	Level 3 Communications	Landline

Continued on next page

**570 Area Code
+ exchange****Location****Carrier****Type of Exchange**

585	Clarks Summit	Frontier Communications	Landline
586	Clarks Summit	Frontier Communications	Landline
587	Clarks Summit	Frontier Communications	Landline
589	Blakely	Sprint Nextel	Cell Phone
604	Scranton	T-Mobile USA	Cell Phone
614	Scranton	Level 3 Communications	Landline
650	Dunmore	Sprint Nextel	Cell Phone
677	Dunmore	T-Mobile USA	Cell Phone
687	Blakely	Verizon Wireless	Cell Phone
689	Hamlin	Verizon	Landline
698	Lake Ariel	Verizon	Landline
702	Scranton	AT&T Mobility	Cell Phone
766	Scranton	Sprint Nextel	Cell Phone
774	Moosic	One Communications	Landline
780	Dunmore	Commpartners LLC	Landline
785	Forest City	North Eastern PA Telephone	Landline
789	Carbondale	Sprint Nextel	Cell Phone
795	Moscow	One Communications	Landline
803	Archbald	Frontier Communications	Landline
840	Scranton	Sprint Nextel	Cell Phone
842	Moscow	Verizon	Landline
844	Clarks Summit	Unknown	Landline
846	Jermyn	Unknown	Landline
848	Moscow	Verizon	Landline
849	Moscow	Level 3 Communications	Landline
862	Scranton	AT&T Mobility	Cell Phone
876	Archbald	Verizon	Landline
878	Dunmore	AT&T Mobility	Cell Phone
881	Scranton	Verizon Wireless	Cell Phone
905	Dunmore	Verizon Wireless	Cell Phone
906	Scranton	AT&T Mobility	Landline
909	Scranton	Unknown	Landline
918	Scranton	Unknown	Landline
937	South Canaan	South Canaan Telephone	Landline
941	Scranton	Verizon	Landline
942	Nicholson	Frontier Communications	Landline
945	Factoryville	Frontier Communications	Landline
955	Scranton	Comcast Business Comm.	Landline
961	Scranton	Verizon	Landline
963	Scranton	Verizon	Landline
969	Scranton	Verizon	Landline
982	Scranton	Sprint Nextel	Cell Phone
983	Scranton	One Communications	Landline
986	Scranton	One Communications	Landline

Sewer

Benton-Nicholson Joint Sewer Authority
PO Box 355
Factoryville, PA 18419

Clarks Summit-South Abington Sewer Authority
Northern Boulevard
South Abington Twp, PA 18411
(Clarks Green, Clarks Summit,
and South Abington Twp)

Covington Township Sewer Authority
PO Box 266
Moscow, PA 18444

Dalton Borough Sewer Authority
PO Box 538
Dalton, PA 18414

Elmhurst Township Sewer Authority
PO Box 204
Elmhurst, PA 18416

Greenfield Township Sewer Authority
PO Box 501
Carbondale, PA 18407

Jefferson Township Sewer Authority
487 Cortez Road
Jefferson Twp, PA 18436

Lackawanna River Basin Sewer Authority
Rear 101 Boulevard Avenue
Throop, PA 18512
(Vandling, Fell Twp, Carbondale, Carbondale Twp,
Mayfield, Jermyn, Archbald, Jessup, Blakely, Olyphant,
Dickson City, Throop, and Moosic)

Lower Lackawanna Valley Sewer Authority
PO Box 67, Coxtan Road
Duryea PA 18642
(Taylor and Old Forge)

Moscow Borough Sewer Authority
PO Box 525
Moscow, PA 18444

Roaring Brook Township Sewer Authority
430 Blue Shutters Road
Roaring Brook Twp, PA 18444

Scott Township Sewer & Water Authority
1038 Montdale Road
Scott Twp, PA 18447

Scranton Sewer Authority
307 N. Washington Avenue
Scranton, PA 18503
(Scranton and Dunmore)

Spring Brook Township Sewer Authority
PO Box 1100
Moscow, PA 18444

Waverly Township
PO Box 8
Waverly, PA 18471

MEDIA & COMMUNICATIONS

Television Stations (Broadcast Coverage in Lackawanna County)

C-TV
Catholic, Diocese of Scranton
400 Wyoming Avenue
Scranton PA 18503
www.dioceseofscranton.org

WNEP-TV Channel 16
ABC
16 Montage Mountain Road
Moosic PA 18507
www.wnep.com

WYOU-TV Channel 22
CBS
62 S. Franklin Street
Wilkes-Barre PA 18701
www.wyou.com

WBRE-TV Channel 28
NBC
62 S. Franklin Street
Wilkes-Barre PA 18701
www.wbre.com

WSWB-TV Channel 38
CW
1181 Route 315
Wilkes-Barre PA 18702
www.myfoxnepa.com

WVIA-TV Channel 44
PBS
70 Old Boston Road
Pittston PA 18640
www.wvia.com

WOLF-TV Channel 56
FOX
1181 Route 315
Wilkes-Barre PA 18702
www.myfoxnepa.com

Public Access Comcast Channels 19 & 21
Electric City TV
114 Wyoming Avenue
Scranton, PA 18503

WQPX-TV Channel 64
ION Media Network
409 Lackawanna Avenue, Suite 700
Scranton PA 18503
www.paxson.com

Radio Stations (Northeastern PA - Licensed AM/FM & Low-Power FM)

WARM-AM 590
Scranton
Oldies (Radio License Holding)
www.warm590.com

WAZL-AM 1490
Hazleton
Nostalgia (Panorama Pa)
www.wazlam.com

WBAX-AM 1240
Wilkes-Barre
Sports (Scranton Times)
www.wejl-wbax.com

WBHD-FM 95.7
Olyphant
Top-40 (Radio License Holding)
www.97bht.com

WBHT-FM 97.1
Mountain Top
Top-40 (Radio License Holding)
www.97bht.com

WBSX-FM 97.9
Hazleton
Rock (Radio License Holding)
www.979x.com

WBYN-FM 89.1
Hawley
Christian Contemp (4 Rivers Comm)
www.wordfm.org

WBYX-FM 88.7
Stroudsburg
Christian Contemp (4 Rivers Comm)
www.wordfm.org

WBZU-AM 910
Scranton
News/Talk (Entercom)
www.wilknetwork.com

WCDL-AM 1440
Carbondale
Reg. Mexican (Bold Gold Media Group)
No Website

WCDW-FM 100.5
Susquehanna
Oldies (Equinox Broadcasting)
www.cool100oldies.com

WCIG-FM 107.7
Dallas
Christian Contemp (Family Life Ministries)
www.fln.org

WCIN-FM 91.3
Tunkhannock
Christian Contemp (Family Life Ministries)
www.fln.org

WCLH-FM 90.7
Wilkes Barre
College (Wilkes University)
www.wclh.net

WCSD-FM 104.9 (Low-Power FM)
Shawnee-on-Delaware
Religious (Shawnee Presbyterian Chrch)
No Website

WDMT-FM 102.3
Pittston
Adult Alternative (Entercom)
www.102themountain.com

WDNH-FM 95.3
Honesdale
Hot AC (Bold Gold Media Group)
www.953dnh.com

WEJL-AM 630
Scranton
Sports (Scranton Times)
www.wejl-wbax.com

WESS-FM 90.3
East Stroudsburg
College (East Stroudsburg Univ)
www.esu.edu/wess

WEZX-FM 106.9
Scranton
Classic Rock (Scranton Times)
www.rock107.com

WFTE-FM 90.3
Mt. Cobb
Community Radio Collective
No Website

WGGY-FM 101.3
Scranton
Country (Entercom)
www.froggy101.com

WICK-AM 1400
Scranton
Sports (Bold Gold Media Group)
www.thegame-radio.com

WKCV-FM 103.5 (Low-Power FM)
La Plume
College (Keystone College)
www.keystone.edu

WKZN-AM 1300
West Hazleton
News/Talk (Entercom)
www.wilknewsradio.com

WPEL-AM 800 & WPEL-FM 96.5
Montrose
Religious/Gospel (Montrose Brdcstng)
www.wpel.org

WPZX-FM 105.9
Pocono Pines
Classic Rock (Scranton Times)
www.rock107.com

WRGN-FM 88.1
Sweet Valley
Religious (Gospel Media Inst)
www.wrgn.com

WSBG-FM 93.5
Stroudsburg
Hot AC (Nassau Broadcasting)
www.lite935.com

WTRW-FM 94.3
Carbondale
Talk (Bold Gold Media Group)
www.talker943.com

WVIA-FM 89.9
Scranton
Public Radio (NE PA Educational TV)
www.wvia.org

WWRR-FM 104.9
Scranton
Classic Hits (Bold Gold Media Group)
www.105theriver.net

WZMF-AM 730
Nanticoke
Classic Hits (Geos Communication)
www.gem104.com

WGMF-AM 1460
Tunkhannock
Oldies (Geos Communications)
www.gem104.com

WILK-AM 980 & FM 103.1
Wilkes-Barre
News-Talk (Entercom)
www.wilknewsradio.com

WKRF-FM 107.9
Tobyhanna
Top-40 (Entercom)
www.wkrz.com

WLKA-FM 88.3
Tafton
Christian Contemp (Educational Media)
www.klove.com

WPLY-AM 960
Mount Pocono
News/Talk (Nassau Broadcasting)
No Website

WQFM-FM 100.1
Forest City
Sports (Scranton Times)
www.nepasespradio.com

WRKC-FM 88.5
Wilkes-Barre
College (King's College)
www.departments.kings.edu/wrkc

WSFX-FM 89.1
Nanticoke
College (Luzerne Co Comm College)
www.depts.luzerne.edu/wsfx

WUSR-FM 99.5
Scranton
College (University of Scranton)
academic.uofs.edu

WVMW-FM 91.7
Scranton
College (Marywood University)
www.vmf917.org

WYCK-AM 1340
Plains
Sports (Bold Gold Media Group)
www.thegame-radio.com

WZZH-FM 90.9
Honesdale
Christian Contemp (4 Rivers Comm)
www.wordfm.org

WHMN-FM 107.3 (Low-Power FM)
Plymouth
Religious (Abundant Life Mns)
www.radio74.net

WITK-AM 1550
Pittston
Religious (Steel City Radio)
www.wilkinsradio.com

WKRZ-FM 98.5
Freeland
Top-40 (Entercom)
www.wkrz.com

WMGS-FM 92.9
Wilkes-Barre
Adult Contemp (Radio License Holding)
www.magic93fm.com

WPSN-AM 1590
Honesdale
Sports (Bold Gold Media Group)
www.thegame-radio.com

WQOR-AM 750
Olyphant
Religious (JMJ Radio)
www.jmj750.com

WRTY-FM 91.1
Jackson Twp
Public Radio (Temple University)
www.wrti.org

WSJR-FM 93.7
Dallas
Country (Radio License Holding)
www.jr937.us

WVHO-FM 94.5 (Low-Power FM)
Nanticoke
Christian Contemp (St Johns EL Chrch)
www.saintjohnslutheranchurch.net/radio

WVPO-AM 840
Stroudsburg
News/Talk (Nassau Broadcasting)
No Website

WYCY-FM 105.3
Hawley
Oldies (Bold Gold Media Group)
www.infocow.net

Newspapers/Print Publications

Daily:

The Times-Tribune, Scranton
www.thetimes-tribune.com

Sunday:

The Sunday Times, Scranton
www.thetimes-tribune.com

Weekly/Bi-weekly/Monthly:

Abington Journal, Clarks Summit
www.timesleader.com/AbingtonJournal

Abington Suburban, Clarks Summit
www.abingtonsuburban.com

Carbondale News, Carbondale
www.thecarbondalenews.com

The Dunmorean, Dunmore

Go Lackawanna, Scranton
www.golackawanna.com

Moscow Villager, Moscow
www.moscowvillager.com

Tri-Boro Banner, Taylor
www.triborobanner.com

Special Interest:

The Catholic Light/www.dioceseofscranton.org

Electric City/www.the570.com

Good Times for Seniors/www.thetimes-tribune.com

Happenings Magazine/www.happeningsmagazinepa.com

La Voz Latina Mensual/www.lavoznepa.com

Melanian News/www.melaniannews.com

Narodna Volya "The Ukrainian Herald"

Northeast PA Business Journal/www.npbj.com

Northeast Pennsylvania Family/www.nepafamily.com

Northeast Pennsylvania Visitors Guide/www.visitnepa.org

The Paper Shop/www.thepapershop.com

Polish Weekly Straz/www.pnu.org

Rolla Boza

Union News

Valley Advantage/www.thevalleyadvantage.com

The Weekender/www.theweekender.com

College:

Aquinas, University of Scranton

Cub's Roar, Penn State/Worthington-Scranton Campus

The Key, Keystone College

The Wood Word, Marywood University

On-Line News / Information

NEPA News/www.nepanews.com

PA PowerPort/www.state.pa.us
www.the570.com

ATTRACTIONS, RECREATION, ARTS & EVENTS

Attractions

[Anthracite Heritage Museum](#) - "Where Lackawanna's Legends Abound" - located within McDade Park off Keyser Avenue in Scranton. Exhibits and displays delve into the mines, mills, rivers, and railroads that spanned a seven-county area and helped create an industrial golden age from days past. Phone 963-4804. www.anthracitemuseum.org.

[Archbald Pothole State Park](#) - a 150-acre park with picnic tables, hiking trails, and the world's largest glacial pothole - a unique geological formation carved in rock during the Ice Age over 15,000 years ago. The park is located off Route 6 in Eynon, Archbald Borough. Phone 945-3239. www.dcnr.pa.us/stateparks/parks/archbaldpothole.aspx.

[Aylesworth Park](#) - maintained by Lackawanna County, this recreational facility near the Archbald/Jermyn border was created as a part of a federal flood-control project along Aylesworth Creek. Hiking, picnicking, fishing, and swimming facilities are available to the public. Access via Hudson Street in Jermyn. Phone 963-6764. www.lackawannacounty.org

[Carbondale Historical Society & Museum](#) - in the midst of this community's vibrant "Main Street" district stands the Carbondale Historical Society's museum with D&H, genealogy, railroading, and mining collections. Located at historic City Hall, a National Register Historic Site. Phone 282-0385. www.carbondalehistorical.com.

[Civil War Museum](#) - 800 square feet of artifacts and an extensive library of Civil War literature. Operated by the Grand Army of the Republic Memorial Association of Scranton. Located on the 2nd floor of the historic GAR Building, Penn Avenue and Linden Street in downtown Scranton.

[D&H O&W Rail-Trail](#) - 36-mile scenic trail from Simpson north to the New York state line. The 13-mile O&W Trail parallels the D&H trail to Uniondale then turns east to Orson, PA. Headtrail located along Homestead St in Simpson. Phone 679-9300. www.nepa-rail-trails.org.

[Electric City Trolley Station & Museum](#) - on the grounds of Steamtown National Historic Site in downtown Scranton. Relive the time of the trolleys in this restored 19th century mill building. Interactive exhibits and displays, including vintage trolleys. Learn the story of electric traction and the impact it had on the Lackawanna Valley. Trolley excursions depart from Steamtown and follow the historic Laurel Line, through the Crown Avenue Tunnel, to PNC Field in Moosic. Phone 963-6590. www.ectma.org.

[Everhart Museum of Natural History, Science and Art](#) - located at Nay Aug Park in Scranton. The largest museum in Northeastern Pennsylvania, it contains many exhibitions and educational programs on American art, Dorflinger glass, Primitive and Oriental arts, birds, minerals, and ecology. Phone 346-7186. www.everhart-museum.org.

[Greystone Gardens](#) - a specialist garden center, nestled in a beautiful woodland setting. Gift shop, cafe. Old State Road, Clarks Summit. Phone 586-5493. www.greystoneg.com.

[Holocaust Museum & Research Center](#) - features a small but growing museum collection of artifacts that survived the Holocaust, including a Czech Torah. Also an active research center featuring community education and offering educational outreach programs. Located at the Jewish Community Center, 601 Jefferson Ave, Scranton. Phone 961-2300. jfednepa.org/hmrc.

[Houdini Tour & Magic Show](#) - antiques, memorabilia, magic, old films, secrets, and artifacts. 1433 N. Main Ave., Scranton. Phone 342-5555. www.houdini.org.

[Keystone College Astronomy Observatory](#) - features a lens made in 1882 by Alvan Clark & Sons. The observatory is located at a "dark sky" site 8 miles northeast of the college in Benton Twp. For information regarding public programs: Phone 945-3665. www.keystone.edu.

[Lackawanna Coal Mine Tour](#), "The Most Amazing Hour You Can Spend in Pennsylvania" - located at McDade Park in Scranton and maintained by Lackawanna County. This awarding-winning attraction takes you on a journey 300 feet down into the earth and through cool, winding caverns of an authentic deep-slope coal mine. Food and gift shop featuring coal creations, on site. Phone 963-6463. www.lackawannacounty.org/attractions_coal.asp.

[Lackawanna County Visitors Center](#) - modeled after a turn-of-the-century train station, the center currently houses an information center and gift shop. Located on Montage Mountain Road, Moosic (Exit 182 off Interstate 81). Phone 496-1701. www.visitnepa.org.

Lackawanna Heritage Valley, “Anthracite, Iron, & Steam” - A state and national Heritage Area, the Lackawanna Heritage Valley tells the story of the integral role the Lackawanna Valley played in America’s Industrial Revolution. The Lackawanna Heritage Valley Authority is a partnership of government, businesses, community organizations and individuals seeking to convey the story of the Valley to residents and visitors through education and interpretation. The Authority has developed programmatic and physical linkages among cultural, natural and recreational resources in the Lackawanna Valley. Phone 963-6730. www.lhva.org.

Lackawanna Historical Society/Catlin House Museum - houses collections that include a research library, photographic archives, map collections, genealogy files, fashion collections and general county history. Located at 232 Monroe Avenue in Scranton. Phone 344-3841. www.lackawannahistory.org.

Lackawanna River Heritage Trail - 40 miles of trail along the Lackawanna River for hikers, bikers and runners. Developed portions include the Scranton Riverwalk (1 mile downtown); CNJ Trail (1 mile South Scranton); Mid Valley Ontario and Western Trail (2 miles, Peckville, Jessup, & Archbald); New York Ontario and Western Trail (0.7 miles, Carbondale Twp. and Mayfield). Phone 963-6730. www.lhva.org.

Lackawanna State Forest - contains 6,000 acres of natural forest land with 17 miles of public roads, 30 picnic areas, latrines, a mountain vista, hiking trails, creek fishing, big-game hunting, snowmobile trails and spruce bogs. The forest is located off State Route 2016 (Bear Lake Road) in Thornhurst Township. Phone 945-7133. www.dcnr.state.pa.us/forestry/stateforests/lackawanna/index.htm.

Lackawanna State Park - contains a 210-acre stocked lake, swimming pool, camping areas, hiking trails and large picnic areas. The park is located off Route 407 in Wallsville, Benton Township. Phone 945-3239. www.dcnr.state.pa.us/stateparks/parks/lackawanna.aspx.

Lackawanna Train Station - built in 1908, this train station has been restored and transformed into a luxury Radisson hotel. Perfectly preserved French Renaissance architecture features an Italian marble lobby accented by dozens of hand-painted murals and a stained glass barreled ceiling. “Carmen’s” Restaurant and “Trax Totally

Cosmopolitan” Lounge located inside. Phone 342-8300. www.radisson.com/scrantonpa.

Lahey Family Fun Park - mini-golf, children’s softball play, go-cart track, batting cages, bumper boats and catering to birthday parties. Morgan Highway, Route 307, South Abington Twp. Phone 586-5699. www.laheyfunpark.net.

Lake Scranton - located off Route 307, two miles from downtown Scranton, the lake maintained by PA American Water Company offers 4 miles of paved walking and jogging trails around its shoreline through quiet, wooded scenery. Handicapped-accessible for fishing.

Maiolatesi Wine Cellars - winery tasting room showcases over 20 selections of wine like Merlot, Cabernet Sauvignon, Pinot Grigio, Strawberry Cayuga White, and Blackberry Concord, all made and aged on the premises. 210 Green Grove Road in Scott Township. Phone 254-9977. www.maiolatesiwines.com.

Marine Corps League Museum - traces proud Marine Corps history and tradition from the American Revolution to the present. It includes art, maps, documents, equipment, uniforms, weapons and military dioramas. The museum is located at 1340 Alder Street in Scranton. Phone 343-2173. www.angelfire.com/pa4/mclmuseum/

McDade Park - 126 acres maintained by Lackawanna County, located off Keyser Avenue in Scranton. The park is the first recreation area in the United States constructed on reclaimed strip-mine land. The park includes an outdoor pool, tennis, bocce court, hiking, a boundless playground, ballfield, pavilion, picnic areas, an ice skating pond and toboggan area. Anthracite Museum, Coal Mine Tour, and Arboretum on site. Phone 963-6764. www.lackawannacounty.org.

Merli-Sarnoski Park - 840 acres maintained by Lackawanna County and located off Route 106 in Fell Township. This public park, consisting of 750 acres of preserved natural forest, includes a lake for swimming and fishing (handicapped-accessible pier), hiking trails, mountain bike trail, basketball & volleyball courts, soccer field, pavillions and picnic areas. Phone 876-1714 or 963-6764. www.lackawannacounty.org.

Miller’s Orchards Farm Market - a working farm/ orchard specializing in family entertainment and education. U-pick-it produce, corn mazes, hayrides,

“farm train,” homemade pies, and much more. Fairview Road, Clarks Summit. Phone: 587-3399. www.millersorchard.com.

Miniature Memories - incredible miniature version of the Lackawanna Valley. Lifelike H-O gauge train and village displays. Located at Mall at Steamtown, Scranton. Phone 346-2829.

Mohegan Sun at Carbondale - off-track betting facility affiliated with harness racing at Mohegan Sun at Pocono Downs in Wilkes-Barre. Dining facilities on-site. 15 Fleetwood Drive, Carbondale. Phone 281-9455. www.poconodowns.com.

Mountain View Farms - seasonal pick-a-pumpkin hayrides, haunted hayrides at Halloween, winter wonderland sleigh rides in December. Bald Mountain Road, Ransom Twp. Phone 586-0017.

Nay Aug Gorge and Waterfall National Natural Landmark - designated in December 1989, it features breathtaking views of the unique rock formations and waterfalls of the Roaring Brook created during the Ice Age. Located adjacent to Nay Aug Park in the city of Scranton. Access via the Davis Walking Trail and Overlook. A new pedestrian bridge opens in 2007 to access land across the Roaring Brook. Phone 348-4186. www.scrantonpa.gov.

Nay Aug Park - Scranton's largest park, includes walking trails, a swimming complex, amphitheater, pavilion, water slide, seasonal rides, picnic areas, a treehouse overlooking the gorge, and Holiday lights display. Phone 348-4186. www.scrantonpa.gov/nayaug-park.html.

“The Office” Fan Tours - once a month bus tours through Scranton from May-August, highlighting the history of the city, stories from cast appearances, food & drinks at various city establishments and a Dundler Mifflin gift bag from the NBC store. A fun romp through Scranton to the places that are fodder for the writers and actors of the popular TV sitcom. www.theofficefantours.com

Riverfront Sports Complex - indoor, multi-sports complex featuring 3 full-court basketball courts, PIAA soccer field (3 youth soccer fields), party room, and concessions area. Facilities for football, field hockey, lacrosse, volleyball, softball, and baseball. Located at 5 W. Olive Plaza in Scranton. Phone 347-0797. riverfrontsports.com.

Roba's Tree Farm and Pumpkin Patch - corn mazes, hayrides, petting zoo, kids corral, seasonal activities. Decker Road, Exit 199 off I-81, Dalton. Additional tree farm on Route 247, Scott Township. Phone 563-2904. www.robastreefarm.com.

Scranton Cooperative Farmers' Market - buy local, know where your food comes from, and experience the touch of country as you browse down the midway at the Scranton

Co-Operative Farmers Market. Quality, freshness, great prices, fresh air and friendly service are what you will find. Now in its 70th season. Off Providence Road and Albright Avenue, Scranton. Open Mon-Wed-Fri, from July to Nov. Phone 961-8251. www.localharvest.org/farmers-markets/M3104.

Scranton Cultural Center - this magnificent Masonic Temple and Scottish Rite Cathedral includes an 1800-seat theater that comes to life at night when its stage accommodates Scranton's Broadway Theatre League, the Philharmonic NEPA, and regional and international touring groups and a variety of other entertainers. Open daily for public tours. Located at 420 N. Washington Avenue in downtown Scranton. Phone 346-7369. www.scrantonculturalcenter.org.

Scranton Iron Furnaces, “A Blast From The Past” - a small park containing four majestic stone blast furnaces that lighted the city's skies from 1842 to 1902 while forging the iron that helped build the surrounding city. Four times a year, these stone relics are refueled for a blast into the past. Located on Cedar Avenue in Scranton. Phone 963-4804. www.anthracitemuseum.org.

Scranton Times Newseum - an outdoor display of artifacts and pictures showcasing the history of the Scranton Times Newspaper. Located adjacent to the Times building on Penn Avenue in Scranton. Phone 348-9100. www.thetimes-tribune.com.

Snö Cove Water Park - at the Snö Mountain ski area featuring water slides, a wave pool, lazy river, a mini-pool and play area for small children, electric bumper boats, miniature golf and the Zip Rider. Phone 969-7669. www.snomtn.com.

Snö Mountain Ski Resort - the area's “winter challenge” with four black-diamond and three double black diamond slopes that dish up a 1,000-plus foot vertical drop. Located off I-81, Exit 182, on Montage Mountain Road in Scranton. Phone 1-800-GOT-SNOW. www.snomtn.com.

Steamtown National Historic Site - located off Lackawanna Ave. in Scranton, the site is a unit of the National Park System. The park, in its 25th year, contains the largest and most comprehensive collection of steam locomotives and various types of railroad cars. Interpretive tours are conducted by NPS rangers through the historic Delaware, Lackawanna and Western Railyards. Phone 1-888-693-9391. www.nps.gov/stea.

Steamtown Rail Excursions - steam-powered train excursions from Scranton to the Poconos and through the Lackawanna Valley, reliving the experience of 1800s rail travel. The rides are operated by the National Park Service between May and October,

with the boarding area located at the Steamtown National Historic Site. Handicapped accessible. For info and reservations Phone 1-888-693-9391. www.nps.gov/stea.

Toyota Pavilion at Montage Mountain - outdoor concert facility, operated by Live Nation, with seating for 18,800 in a wooded atmosphere atop Montage Mountain. Performers in 2011 include Country Megaticket, Sugarland, Def Leppard, Heart, Vans Warped Tour, Lil Wayne, Brad Paisley, Motley Crue, Poison, New York Dolls, Jason Aldean and Toby Keith. For ticket information call 341-9418. www.livenation.com.

Tripp House - the oldest structure in Lackawanna County. Tours are conducted by appointment. Also available for rent for receptions and parties. Located at 1011 Main Avenue in Scranton, off the North Scranton Expressway. Phone 961-3317. www.tripphouse.com

Local Recreational Facilities

Archbald Borough

- 1) Betty St, Eynon: basketball court, playground.
- 2) State St: basketball court, playground.
- 3) Old Ridge Rd: basketball court, playground.
- 4) David Masyar Park, Laurel St: baseball field, soccer field, basketball court, playground, picnic area, river access, walking trails.
- 5) East Side Playground, Pike St: basketball court, playground, tennis court.
- 6) Rock St: basketball court, playground.
- 7) Ed Zipay Memorial Field, Ontario St., Sturges: little league baseball field, playground, basketball court.
- 8) Archbald AC Field, Line St: little league baseball field, pavilion, softball field.
- 9) Lackawanna Ave, Nebraska: playground, basketball court.
- 10) Archbald Regional Park, Eynon-Jermyn Rd: soccer field, football field, basketball courts, walking trails, tennis courts, little league baseball, softball field, radio-controlled airpark, picnic pavilions.

Benton Township

- 1) Benton Civic Center & Christy Mathewson Benton Field, Rt. 407: recreation center, little league and senior league fields.

Blakely Borough

- 1) Swansee Park, Columbus Ave and 7th St: lighted baseball field, basketball court, tennis court.
- 2) Academy Street Park: T-ball field.
- 3) Mellow Park, Keystone Ave & Depot St:

lighted baseball fields, lighted basketball courts, lighted tennis courts, pavilion, picnic tables, BBQ grills, comfort station, football field (pressbox), horse shoe pits, ice skating pond, maintenance facility, 0.9-mile walking trail, playground, soccer field, lighted sand volleyball court, river fishing access.

City of Carbondale

- 1) Russell Park, 11th Ave: baseball field, lighted little league baseball field, football field, playground, softball fields, tennis courts.
- 2) Cerra-Leo Memorial Park, Hospital St: basketball court, handball court, playground, lighted softball field.
- 3) East Side Park, E. Garfield Ave: basketball court, playground.
- 4) Belmont St: playground.
- 5) Whitebridge Park, Hemlock St: basketball court, playground.
- 6) Memorial Park, Main St: green space.
- 7) McCawley Park, S. Main St & 8th Ave: green space.
- 8) Gravity Park, Garfield Ave: green space.
- 9) Needle Park, Terrace & Brook Sts: green space.

Carbondale Township

no recreational facilities

Clarks Green Borough

no recreational facilities within borough limits but jointly operates Abington Area Community Park in South Abington Twp.

Clarks Summit Borough

- 1) Carnation Dr: green space park.
- 2) Dave Parker Memorial Stadium, Sheriden St: little league field
- 3) Mayor Donald Eilenberger Mem. Park Hemlock St: gazebo, playground, picnic area.
- 4) Scout Park, Lewis Lane: gazebo, manual exercise equipment, picnic area.
- 5) South State St: picnic area.
- 6) North State St: green space park.

Clifton Township

no recreational facilities

Covington Township

- 1) Covington Park, Winship Road: baseball field.
- 2) Covington Municipal Complex at Moffat Estate, Route 435: walking/hiking trails, fishing pond, picnic area, camping.
- 3) Covington Municipal Complex South, Route 435 south of Route 502: walking trails, basketball court.

Dalton Borough

- 1) Streamside Park, Mill St: baseball field, basketball court, playground, tennis court, ice skating.
- 2) Platt Park, E. Main at N. Turnpike St:

green space, walkway, benches.

3) Christy Mathewson Dalton Field at W. Main St: little league field.

Dickson City Borough

1) Crystal Park, Doloff Ave: lighting, swing sets, Jungle Gym, basketball courts, tennis courts, batting cages, little league field, rest rooms.

2) Elm Street Park: lighting, swing sets, Jungle Gym, baseball fields, basketball court, tennis court, restrooms, field house, picnic pavilions.

3) City Line Park, Johnson Ave: swing sets, child activity center.

4) VFW Park, Walker & Jermyn St: lighting, swing sets, Jungle Gym, basketball courts, baseball fields, restrooms, field house.

5) Dickson City Civic Center, Carmalt St: gymnasium, restrooms.

6) Palonia Park, Boulevard Ave: two soccer fields.

Dunmore Borough

1) Sherwood Park, Sherwood Ave: play ground, baseball fields, swimming pool, concession stand, basketball court.

2) McHale Park, Monroe Ave: little league baseball fields, basketball, playground, swings, Jungle Gym.

3) Shautz Stadium, Prescott Ave: baseball/ softball fields.

4) St. Anthony's Playground, Hill St: baseball field, football field, concession stand, swings, restrooms.

Elmhurst Township

1) Elmhurst Recreation Area, S. Main St: little league baseball field, basketball court, soccer field, event grounds.

Fell Township

1) Fell Township Park, Jefferson St, Simpson: basketball court, playground, tennis court.

2) Coalbrook Playground, 43rd. St, Carbondale: basketball court, playground.

3) Hillside St, Richmondale: playground.

4) Money Run Park, Main St: green space.

Glenburn Township

1) Ackerly Complex, Ackerly Rd: little league five-field complex.

2) Glenburn Pond, Gravel Pond Rd: fishing.

3) Fords Pond, Fords Pond Rd: fishing.

Greenfield Township

1) Slebodnick Sports Complex, Hickory Ridge Rd: baseball fields, little league field, t-ball field, walking trails, playground, ice skating rink.

Jefferson Township

1) Jefferson Twp Municipal Bldg, Cortez Rd: T-ball field, snack stand.

2) Jefferson Twp Lions Club, Lions Rd: little league field, concession stand.

Jermyn Borough

1) Rippy Callahan Sports Complex, Mellow Court: little league baseball fields, playground, concession stand.

2) World War I Memorial Park, Bridge St: benches, green space, war memorial.

3) Memorial Park, Jefferson Ave: veterans and coal miners monuments, memorial bricks.

Jessup Borough

1) Veterans Memorial Park, Hill St: baseball field, softball field, basketball court, play ground, tennis court.

2) Sarah Bratty Park, Winton: basketball court, playground.

3) Jessup Youth Sports Complex, Moosic Lake Rd: three little league fields, basketball court, playground.

La Plume Township

no recreational facilities

Madison Township

1) Dandy Lion Field, Little League Rd: lighted little league and softball field, concession stand.

2) Henry Drinker Practice Field, Madison Twp. Municipal Bldg, Route 690: little league field.

Mayfield Borough

1) Chestnut St: little league and baseball fields.

2) Memorial Park, 600 block of Lackawanna Ave: green space.

3) Anna McCarthy Park, Penn Ave: basketball court, playground, tennis.

4) Mayfield Athletic Complex: Willow Way: little league field.

Moosic Borough

1) Mercatili-Segilia Park, Birney Ave: playground, toddler park, gazebo, pavilion, picnic tables.

2) Ken Smerdon Park, Water St: basketball court, playground.

3) Bill Quinlin Sports Complex, Spring St: mini-football field, playground, teener base ball field, concession stand.

4) Irene Lesach Park, Ash St: tennis courts, playground, basketball courts.

5) Kobeski Field, Lydon Lane: Missy baseball field, playground, soccer field, concession stand.

6) Moosic Little League Field, Petro Court: little league field, tennis court, basketball court, playground, concession stand.

7) Elm Street Park, Elm St: playground.

8) Moosic Youth Center, Main St: senior citizen activities, dance classes, basketball court, youth arts and crafts.

Moscow Borough

1) Golden Park, Maple St: playgrounds, soft ball field, little league and T-ball field, volleyball court.

2) New St: playground.

...continued on next page

- 3) Harmony Park, Parkview Rd: playground.
- 4) Clover Park, Clover Lane: playground.
- 5) Centennial Park, VanBrunt St: basketball court, gazebo.

Newton Township

- 1) Newton Recreation Center, Newton-Ransom Blvd: playground, soccer field, walking trail, gymnasium, fitness room, dance studio, golf room, game room, concessions.

North Abington Township

no recreational facilities

Old Forge Borough

- 1) Miles Street Community Park, First St: little league and softball complex.
- 2) Pagnotti Park, Villa Dr.: little league baseball fields, restrooms, walking trails
- 3) Old Forge Community Park, Marian St: playground.

Olyphant Borough

- 1) Representative Joseph Wargo Park, Fern Hill, East Grant St: walking trails, baseball and softball, playground, picnic area, concession stand, restrooms.
- 2) Phillip Condella Park, Susquehanna Ave: basketball court, playground, football field w/track, little league field, tennis court, walking trails, concession stand, restrooms.
- 3) Frank Borgna Sr. Park, E. Jefferson St: playground.
- 4) Consburg Little League Field, Line St: little league field, concession stand, restrooms.

Ransom Township

- 1) Ransom Lions Club, Ransom Rd: baseball, volleyball court, pavilion, horseshoe pits, rest rooms.
- 2) Ransom Village Playground, Main St: pavilion with grill, swings, sliding board, basketball court, walking track.
- 3) Milwaukee Playground, Hickory Lane: pavilion with grill, swings, sliding board, basketball court.
- 4) Mount Dewey Playground, Community Dr: pavilion with grill, swings, sliding board, basketball court.

Roaring Brook Township

- 1) Roaring Brook Twp Municipal Complex, Blue Shutters Rd: basketball court, volleyball court.
- 2) Roaring Brook Twp Park, Simeron Rd: little league field, soccer field, playground.

Scott Township

- 1) Joe Terry Civic Center, Rt. 438, Montdale: baseball fields, gymnasium.
- 2) Scott Twp Park, Rt. 632: baseball fields, playground.

City of Scranton

- 1) Allen Park, Price St & Main Ave: greenspace.

- 2) Billy Barrett Park, Colliery Ave: playground, basketball, tennis court.
- 3) Capouse Ave Complex (Penn Ridge), Capouse Ave: pool & greenspace.
- 4) Cayuga Field, Cayuga St: football.
- 5) Central City LL Complex, Wood St: little league fields.
- 6) Chic Feldman Field, Glen St: baseball.
- 7) Clover Field, Acker Ave: football.
- 8) Connell Park, Gibbons St: baseball, football, basketball, pool, trail, playground.
- 9) Connell Park Little League Complex, O'Hara St: little league field, senior league field, softball, concession stands.
- 10) Connors Park, Orchard St: playground, gazebo, picnic area
- 11) Duffy Park, Harrison Ave: greenspace.
- 12) East Scranton Little League Complex, Richter Ave: little league field, Jr. & Sr. field, softball field, concession stand.
- 13) Fellows Park, Main Ave: playground.
- 14) Freach and Keen Memorial Complex, Colliery Ave: baseball fields.
- 15) Gov. Robert P. Casey Baseball Complex, N. Washington Ave: baseball field.
- 16) Grace St Playground, Grace St: playground, baseball.
- 17) Harmon Field, Meadow Ave: baseball fields, playground.
- 18) Jackson Terrace Park, Jackson St: playground, skateboard, basketball court.
- 19) Jim Crowley Recreation Site, Washington Ave: playground, walking trail, tennis court, basketball court.
- 20) Lackawanna Little League Complex, Price St: little league field, Jr. & Sr. field, concessions
- 21) The Lookout, Moosic St: scenic overlook.
- 22) Marvine Dutch Gap L.L. Complex, Wello St: little league field
- 23) Nay Aug Park, Arthur Ave: See "Attractions" section.
- 24) North Scranton Mini-Park, Market St: greenspace.
- 25) Novembrino Pool Complex, 10th Ave: pool and greenspace.
- 26) Oakmont Park, Debbie Dr: playground, basketball court.
- 27) Pinebrook Field, Sanderson Ave: softball field, basketball courts, playground.
- 28) Powderly Park, Main Ave: greenspace.
- 27) Robinson Park, East Mountain Ave: basketball court, playground, activity center.
- 29) Rockwell Park, Rockwell Ave: playground, softball field.
- 30) Sloan Little League Complex, Parrott Ave: little league fields, senior league fields.
- 31) South Side Complex, Broadway: baseball, softball field, playground, basketball court.

- 32) Sturgis Park, Washington Ave & Electric St: greenspace.
- 33) Sunset Islands, Sunset St: greenspace.
- 34) Theodore Street Park, Theodore St: playground, basketball court, little league and senior baseball fields.
- 35) Tripp Park, Dorothy St: playground, tennis, basketball court.
- 36) West Scranton Little League Complex, 8th Ave & Oxford St: little league and senior league baseball fields.
- 37) Weston Field, Providence Rd: indoor/outdoor pools, soccer, playground.
- 38) Weston Park, Spring St & Hollister Ave: playground, pool, baseball field, activity center.
- 39) Woodlawn Islands, Woodlawn St: greenspace.

South Abington Township

- 1) South Abington Recreational Complex, Northern Blvd: baseball fields, walking trails, covered bridges, playgrounds, sandbox, volleyball court, horseshoe pit, basketball courts, roller & ice-skating rink, water spray park, BBQ pit.
- 2) Gateway Park, Northern Blvd: greenspace.
- 3) Road Garden Park, Northern Blvd: greenspace.
- 4) Comet Park, Noble & Winola Rds: greenspace.
- 5) Mountain View Village Park, Shady Lane Rd: greenspace.
- 6) Mountain Meadows Park, Fairview Rd: greenspace.
- 7) Lakewood Park, Lakewood Dr: greenspace.
- 8) Habeebs Notch, Highland Ave: greenspace.
- 9) Abington Area Community Park (operated by four communities), Winola Rd. and West Grove St.: baseball field, picnic area, pond, boundless playground, refreshments stand, soccer field.

Spring Brook Township

- 1) Robert Aston Memorial Sports Complex, O'Hara Rd: little league field and senior league fields, concession stand, swingset, pavillion.

Taylor Borough

- 1) David Noakes Park, Schlager St & Kerstetter Ct: basketball court, playground, softball field, football field, soccer field, little league fields, concession stand.
- 2) Derenick Park, Union St: playground, softball fields, tennis court, basketbal court, picnic tables, pavilion, concession stand.
- 3) Taylor Community Center, South Main St: indoor basketball courts, volleyball, weight room, treadmill, steam sauna, playground.

Thornhurst Township

no recreational facilities

Throop Borough

- 1) Sanderson St: little league field.
- 2) Washington and Loftus Sts: basketball

- court, baseball field, pavilion, tennis court, tot lot.
- 3) Throop Civic Center, Sanderson Ave: gymnasium.

Vandling Borough

- 1) Main St.: playground.
- 2) Vandling Recreational Field, Oak St: soccer field, basketball court, picnic tables.

Waverly Township

- 1) Waverly Community House, Rt. 407: gymnasium, playground, tennis courts.
- 2) Waverly Twp Municipal Field, Lake Henry Dr: baseball field, walking trail.

West Abington Township

no recreational facilities

YMCAs

Carbondale YMCA - 82 N. Main St, 282-2210.
Scranton YMCA - 706 N. Blakely St, Dunmore, 342-8115.

Golf Courses

Elkview Country Club

Crystal Lake Blvd, Greenfield Twp. 222-4555

Elmhurst Country Club*

319 Gardner Road, Roaring Brook Twp. 842-7691

Glenmaura National Golf Club*

100 Glenmaura National Blvd, Moosic 457-8733

Glen Oak Country Club*

250 Oakford Road, Abington Twp. 586-0946

Homestead Golf Course

Route 106, Fell Twp. 282-5197

Lakeland Golf Course

Route 107, Benton Twp. 945-9983

Marjon Golf Course

Griffin & Burke Roads, Roaring Brook Twp. 842-7922

Pine Hills Golf Course

140 S. Keyser Avenue, Taylor Boro 562-0138

Scott Greens Golf Course

569 Green Grove Road, Scott Twp. 254-6705

Scranton Country Club*

1001 Morgan Hwy, Clarks Summit, 586-2311

Scranton Municipal Golf Course

1099 Golf Club Road, Jefferson Twp. 689-2686

Skyline Golf Course

118 Petrilak Road, Greenfield Twp. 282-5993

Sleepy Hollow Golf Course

140 Sandy Banks Road, Greenfield Twp. 254-4653

Summit Hills Golf Course

1235 Country Club Road, Newton Twp. 586-4427

Thornhurst Country Club Estates Golf Course

143 Country Club Estates, Bear Lake Road, Thornhurst Twp. 472-9079

Wemberly Hills Golf Course

Carpenter Road, Scott Twp. 563-9989

Golf Courses followed by an asterisk (*) are private courses not open to the public.

Golf Driving Ranges

Fawnwood, 50 Forest Glen Dr, Scranton 961-0747
Par's Your Score, 10 S. Keyser Ave, Taylor 562-1706

Miniature Golf

Fawnwood, 50 Forest Glen Dr, Scranton 961-0747
Lahey Family Fun Park, 500 Morgan Hwy, S. Abington Twp 586-5699
Red Barn Village, 1826 Red Barn Village Rd, Newton 586-8818

Picnic Groves

Hanlon's Grove, Nay Aug Park, Scranton. 348-4186
Lake Hideaway, McAndrews Rd, Moscow 842-2748
McDonnell's Grove, Petrilak Rd, Greenfield Twp 282-5144
Morrison's Grove, Rt. 106, Fell Twp 282-6393
Pennbrook, N. Overbrook Rd, La Plume Twp 945-5529
Takach's Greenfield Acres, Sandy Bank Rd, Greenfield Twp 282-5749
VanFleet's Grove, VanFleet Rd, Covington Twp 842-8866

Horseback Riding Academics

Aberdeen Stables - 1175 Aberdeen Rd, Madison Twp, 842-1674
Candy Apple Farms - RR 3, Dalton, 945-9963
Woodlands Stables - Freytown Rd, Covington Twp, 842-3742

Bowling Lanes

Country Lanes - Blue Shutters Rd, Elmhurst, 842-4913
Dunmore Memorial Bowling Center - Clay Ave, Dunmore 346-0486
Idle Hour Lanes - 2008 Scranton/Carbondale Hwy, Dickson City 489-7526
South Side Lanes - 125 Beech St, Scranton 961-5213
Valley Lanes - 1 Meredith St, Childs 282-3960

Movies

Cinemark 20
40 Glenmaura National Blvd, Moosic 961-5922
Circle Drive-In
Route 6, Dickson City 489-5731
Great Escape 14 IMAX
Commerce Blvd, Dickson City 383-1555
Marquee Cinema 8 Plex
301 Lackawanna Ave, Scranton 558-3456

Dance, Theaters, & Theater Groups

The ACT (Area Community Theater) - area group that provides summer drama camp, classes, improv nights, concerts and shows for teens and kids and musical events in the Carbondale area. Phone 282-3927.

Actors Circle at Providence Playhouse - a quaint playhouse theater dedicated to performing comedies, dramas and original productions. Six shows each season. 1256 Providence Road, Scranton. Phone 342-9707.

Ballet Theatre of Scranton - full length classical ballets at the Scranton Cultural Center, the only dance company rostered by the PA Council of the Arts. Ten major productions annually. Phone 347-0208. www.ballettheatre.com.

Broadway Theatre League of Northeastern Pennsylvania - for more than 40 years, this organization has brought national touring Broadway shows to the Scranton Cultural Center. 108 N. Washington Ave Suite 802, Scranton. Phone 342-7784.

Corner Bistro Dinner Theater - restaurant/theater featuring seven productions annually. Main St & 8th Ave, Carbondale. Phone 282-7499.

Electric Theatre Company - area nonprofit theatrical group performing at the Hotel Jermyn in downtown Scranton. Phone 558-1520. www.electrictheatre.org

Keystone Players - students and employees of Keystone College, La Plume, produce one major theater production each semester. Phone 945-5141. www.keystone.edu.

Lackawanna Public Theater - housed in the 411 studio, the LPT provides a state-of-the-art facility for the creation and production of works by playwrights from NEPA. 411 Lackawanna Ave., Olyphant. www.lackawannapublictheater.org

Marywood University Players - the theater program of Marywood's Communication Arts Department produces three major stage plays each year. Phone 348-6231. www.marywood.edu.

Mellow Theatre at Lackawanna College - an elegant 1,044-seat theatre that serves as the setting for artistic and cultural events, including concerts, plays, childrens' theater, dance performances and lectures. 501 Vine St., Scranton. Phone 961-7856. www.lackawanna.edu.

Northeastern Theatre Ensemble - dedicated to performing critically acclaimed works by a variety of playwrights, this theater company provides annual productions at the Scranton Cultural Center. Phone 969-1770.

Psychic Theater "Haunted!" - shows year round by reservation only. Held in a building that is over 100 years old and said to be haunted. 1433 N. Main Avenue, Scranton. Phone 383-9297.
www.PsychicTheater.com.

Scranton Civic Dance Center - performs a variety of works from children's ballet to modern and classical productions. Spring and Fall performances at the Scranton Cultural Center. Phone 343-0115.

Scranton Public Theatre - presents Jason Miller Summer Theatre Festival at Nay Aug Park's Hanlon Grove. Phone 344-3656.

University of Scranton Players - theater creations from a combination of undergraduates and guest artists. Performing at the Royal Theater on campus. Phone 941-4318. www.scranton.edu.

Vintage Theater and Cafe - a venue for the performing as well as visual arts, a fantastic cafe. Focus is on original work by regional artists and performers. 119 Penn Avenue, Scranton. Phone 589-0271.
www.scrantonsvintagetheater.com

Art & Music

Downtown Summer Concert Series - sponsored by Lackawanna Co. and the city of Scranton, this 6-week concert series features performances on weekends on Courthouse Square and St. Luke's Episcopal Church starting at 5:30 pm. The mix of music includes big band, swing, Elvis, pop, polka, Dixieland, and more.
www.lackawannacounty.org or scrantonpa.gov.

First Friday Art Walk - the first Friday of every month, downtown Scranton. Art, shopping and music, travel from gallery to gallery to see works by the best local artists. Phone 565-9006. www.firstfridayscranton.com.

Nay Aug Park Concerts - every Wednesday night in the summer, Nay Aug Park, Scranton. Free to the public. Phone 348-4186. www.scrantonpa.gov.

Northeastern Pennsylvania Philharmonic - Scranton/Wilkes-Barre's premier orchestra. Enjoy a rich variety of brilliant masterworks and exhilarating pops concerts. Phone 1-800-836-3413. www.nepaphil.org.

Parade of Champions - August, Scranton Memorial Stadium. Competition featuring some of the best drum and bugle corps. Phone 1-800-22-WELCOME.
www.visitnepa.com

Scranton Community Concerts - brings distinguished and exciting artists to the area as part of a community concert plan in effect in 800 cities in the United States and Canada. Phone 342-4137.

Summer Noon Hour Concerts - sponsored by the county commissioners, these lunchtime, outdoor concerts are held Fridays June through August on Courthouse Square in downtown Scranton. Phone 963-6800.

Community & Ethnic Events

Abington Summerfest - July. downtown Clarks Summit. The Abingtons will be hopping with activities, sidewalk sales and entertainment. Annual Street Dance. Abington Business & Professional Association. Phone 587-9045. www.theabingtons.org.

Cinco de Mayo - an annual, one-day celebration in May at Scranton Memorial Stadium, sponsored by the Latin Cultural Diversity Center. The celebration features Spanish cuisine, entertainment, and activities. Phone 504-4455.

Fellitesse Italian Festival - an annual ethnic-Italian festival held one September weekend on 3rd Street in Old Forge. Phone 457-3499.

Fiesta en Scranton - August. Celebrate the region's Latin cultures and traditions at Nay Aug Park in Scranton. Features children's activities, authentic dishes, cultural information, Latin music and dancing. Phone 348-4186. www.FiestaEnScranton.com. or www.scrantonpa.gov.

Festival of Ice - a five-day festival, February in downtown Clarks Summit, sponsored by the Abington Business and Professional Association. Features sparkling ice sculptures and carvings, live music, and special events. Phone 587-9045.
www.theabington.org.

Greek Food Festival - June. A little taste of Greek with home-made specialties. Annunciation Greek Orthodox Church, 505 N. Washington Ave, Scranton. Phone 342-0566.

LaFesta Italiana - a three-day, Labor Day weekend festival on Courthouse Square in Scranton featuring Italian foods, music, arts and crafts. Phone 346-6384. www.lafestaitaliana.org.

Music, Art & Wine Festival - Downtown Carbondale. All-day activities, arts and crafts, food, wine-tasting and entertainment.
www.themainstreetexperience.com

Pioneer Nights - August, celebrate Carbondale's heritage with a weekend of food, crafts, and entertainment. Held on the grounds of city hall and Memorial Park. Phone 282-4633.

Polkafest - October, celebrate our region's Polish heritage with polka dancing, ethnic foods. Taste tests and prizes for best dancing and costumes awarded. Scranton Cultural Center, N. Washington Ave, Scranton. Phone 1-800-22-WELCOME. www.visitnepa.org.

Queen City Days - August, celebrate Olyphant's heritage with food, games, crafts, rides and live entertainment. Fern Hill Park, East Grant Street. Phone 1-800-22-WELCOME. www.visitnepa.org.

Saint Ann's Novena - July. Started in 1905, this week of worship to the mother of Mary has grown to be one of the largest novenas in the world. Daily masses held outside and in the sanctuary. Located at Saint Ann's Basilica, Saint Ann's Street, West Scranton. Phone 941-0100.

Saint Joseph's Festival - a weekend festival held every July, featuring foods, games, and small rides, it benefits the St. Joseph's Center for mentally- and physically-disabled children. Held on the center's grounds at 2010 Adams Avenue in the Green Ridge Section of Scranton. Phone 342-8379.

Saint Ubaldo Day - late May in Jessup. Celebrate an Italian heritage with the traditional race through the streets of the town, honoring the patron saint of Gubbio, Italy. Activities follow the race. www.stubaldoday.com.

Villa Capri Cruisers Fathers' Day Car Show - June, Nay Aug Park, Scranton. Antique, classic, and special interest cars on display, food and entertainment. Benefits Make a Child Smile foundation. Phone 842-2736 www.villacapricruisers.com.

Volunteer Fire Company Annual Carnivals/Picnics - May thru August. Several volunteer fire companies in the county hold annual carnivals/picnics as fundraisers. They are Jessup Hose Co #2 (May); Whites Crossing Hose Co, Jefferson Twp Vol Fire Co, Elmhurst/Roaring Brook Vol Fire Co, Throop Hose Co (June); Covington Ind Fire Co, William Walker Hose Co (July); Dickson City Eagle Hose Co, Spring Brook Vol Fire Co (August).

Waverly Community House "At the Comm" Annual Events - several events scheduled annually at this historic center in Waverly Twp, including the Waverly Antique Show, Artisans Marketplace, House & Garden Show, and Waverly Waddle. Phone 586-8191. www.waverlycomm.com.

Historic Tours & Events

Historic Carbondale Walking Tour - a brochure-guided tour of the Pioneer City. Visit its architectural treasures and monuments that remember the city's place in American history. Sponsored by Lackawanna Heritage Valley. Phone 963-6730. www.lhva.org.

Historic Scranton Walking Tour - a brochure-guided tour, highlighting the historic and architecturally significant sites within the downtown Scranton area. Phone 344-3841.

Railfest 2011 - state-of-the-art visiting railroad equipment on site, excursions and special exhibited programs. September, Steamtown National Historic Site. Phone 1-888-693-9391. www.nps.gov/stea.

Scranton Ghost Walks - ghost walks of historic downtown Scranton. Everyday, weather permitting from April through Thanksgiving at 5, 6, and 7 pm. Phone 383-1821 www.scrantonghostwalks.com

Holiday Events

Christmas in a Small Town - December, downtown Carbondale. Crafts, horse-drawn carriage rides, carolers, Santa Train, parade and many more activities. www.themainstreetexperience.com.

Festival of Trees - December at the Electric City Trolley Museum. The magic of Christmas comes alive with dozens of festively decorated trees and holiday exhibits. Phone 963-6590. www.ectma.org.

First Night Scranton - New Years Eve, downtown Scranton. A sensational, day-long, family-oriented affair, celebrating the cultural and ethnic arts of the area. Fireworks on Courthouse Square at midnight. Sponsored by Scranton Tomorrow. Phone 963-0524. www.firstnightscranton.org.

Holiday Train at Steamtown - late November. The annual Canadian Pacific Holiday Train begins its tour at the Steamtown NHS in Scranton. This brightly decorated 13-car freight train collects food and money and raises awareness for local food banks. www.nps.gov/stea.

North Pole Express - December at Steamtown National Historic Site in downtown Scranton. Celebrate the holiday season as you ride the rails through Steamtown's own winter wonderland on a journey to the North Pole to the elves' workshop. Cookies and hot cocoa served. Phone 1-888-693-9391. www.nps.gov/stea.

Oktoberbest - October, downtown Carbondale. Beer tasting, food, games, music and much more. www.themainstreetexperience.com.

Saint Patrick's Day Parade - held every March in downtown Scranton the Saturday before St. Patrick's Day. The fourth-largest St. Pat's Day parade in the US, featuring floats, mummies, several high school bands and local groups. Televised annually. www.stpatparade.com.

Santa Parade - late November, sponsored by the Greater Scranton Jaycees, featuring bands, balloons, and a visit from old Old St. Nick. Televised annually. Downtown Scranton. www.scrantonjaycees.org.

Santa Train - December, sponsored by the Lackawanna Heritage Valley Authority. A diesel locomotive, carrying Santa and his holiday friends through the upper Lackawanna Valley, visits Carbondale, Archbald, Jessup, Olyphant and Dickson City. Activities and refreshment at each site. Phone 963-6730. www.lhva.org.

Sports & Outdoor Recreation

Dream Game - sponsored by the Scranton Lions Club. A late-summer football classic featuring the county's best high school players against the city's best.

Fishing Derby - May, McDade & Merli-Sarnoski parks. Sponsored by the county commissioners', this event is open to children age 3-12. Phone 963-6764. www.lackawannacounty.org.

Holiday High-School Basketball Tournaments - sponsored every year over the Christmas holiday by various local organizations, featuring virtually all of Lackawanna County's boys' and girls' high-school basketball teams.

Jordan Relays - annual relay-races honoring the first president of the Lackawanna Track Conference, featuring a large number of boys' and girls' track teams from the Lackawanna and Wyoming Valley Conferences. Held in May at Scranton Memorial Stadium.

PA Bocce Invitational Tournament - June, McDade Park, benefits Special Olympics. Open and senior divisions, men and women, cash prizes. Phone 963-6764. www.visitnepa.org OR www.lackawannacounty.org.

Race for the Cure - September in downtown Scranton. A 5K (3.1 mile) run/walk or 1 mile "fun walk," benefiting the Susan B. Komen Breast Cancer Foundation. Phone 963-6750. www.racefortheure.com.

Riverfest 2011 - May, three Lackawanna River events under the umbrella name Riverfest, sponsored by the Lackawanna River Corridor Association. Canoe-a-thon race from the Midvalley to Olive Street Bridge; Duck-a-thon race from Farmers' Market to Olive Street Bridge; Regatta also from Farmers' Market to Olive Street Bridge. Live music, activities, and booths. Phone 207-7609. www.lrca.org.

Steamtown Marathon - October, a 26.2-mile run, starting in Forest City and winding its way down the Lackawanna Valley, ending in downtown Scranton. Phone 1-800-22-WELCOME.

Spectator Sports

Electric City Chargers - non-profit organization of local players, who are dedicated to serving the community. Member of Colonial Football Alliance. Home games at Scranton Memorial Stadium. www.electriccitychargers.net

NEPA Miners - a semi-professional football team playing in with Major League Football June through September. Home games at Scranton Memorial Stadium. www.nepaminers.com.

Scranton/Wilkes-Barre Yankees - the New York Yankees International League Triple "A" minor-league baseball team, playing late spring and summer at PNC Field, Montage Mountain Road, Moosic. Phone Box Office 969-2255. www.swbyankees.com.

Wilkes-Barre/Scranton Penguins - American Hockey League professional ice hockey organization - farm team of the Pittsburgh Penguins. Home games at the Mohegan Sun Arena, Exit 168 off Interstate 81, Wilkes-Barre. Phone 208-PENS. www.wbspenguins.com.

LIBRARIES

Lackawanna County Library System - www.lackawannacountylibrarysystem.org

The nine libraries within the county system provide free access to books and services as well as state-wide access to member libraries in the Access Pennsylvania system. Each library offers special services, a great variety of books, videos, and audios. Library hours and information on special features can be obtained by calling any of the libraries listed below.

Abington Community Library

1200 W. Grove St.
Clarks Summit, PA 18411
587-3440

Carbondale Public Library

5 N. Main St.
Carbondale, PA 18407
282-4281

Dalton Community Library

113 E. Main St.
Dalton, PA 18414
563-2014

Lackawanna County Children's Library

520 Vine St.
Scranton, PA 18509
348-3000 ext. 3015

North Pocono Public Library

113 VanBrunt St.
Moscow, PA 18444
842-4700

Scranton Public Library

Albright Memorial Library
500 Vine St.
Scranton, PA 18509
348-3000

Scranton Public Library

Green Ridge Branch
Green Ridge St. & Wyoming Ave.
Scranton, PA 18509
347-5513

Taylor Community Library

710 S. Main St.
Taylor, PA 18517
562-3180

Valley Community Library

739 River St.
Peckville, PA 18452
489-1765

Library Administrator:

Mary Garm
520 Vine Street
Scranton PA 18509
348-3003

Lackawanna County Bookmobile

348-3000 ext. 3041

Other Libraries

Genealogical Research Society of Northeastern PA
1100 Main St.
Peckville, PA 18452
www.grsnp.org

Waverly Memorial Library, Waverly Community House
N. Abington Rd & Clinton St.
Waverly, PA 18471

Academic Libraries

Johnson College
Marywood University
McCann School of Business & Technology Library
Miller Library (Keystone College)
Murphy Memorial Library (Baptist Bible College)
Penn State - Worthington-Scranton Campus
Seeley Memorial Library (Lackawanna College)
St. Pius X Seminary
Weinberg Memorial Library (University of Scranton)
Yeshiva Beth Moshe

Law Libraries

Lackawanna County Bar Association Library

Medical Libraries

Community Medical Center Library
Regional Hospital of Scranton Library
Moses Taylor Hospital Library

SHOPPING CENTERS

SCRANTON CENTRAL BUSINESS DISTRICT consists of a 25-square-block area including parts of Spruce, Linden, and Mulberry Streets, and Lackawanna, Adams, Jefferson, North Washington, Wyoming, and Penn Avenues. Concentrated commercial areas are also located in nearly all the City's neighborhoods.

CARBONDALE CENTRAL BUSINESS DISTRICT consists of a 9-square-block area including Main, Church, and River Streets, Park Place, and sections of Lincoln, Salem, 6th, 7th, and 8th Avenues.

CLARKS SUMMIT CENTRAL BUSINESS DISTRICT consists of an 11-block area along North and South State Streets through the borough.

DUNMORE CENTRAL BUSINESS DISTRICT consists of a 7-block area along Blakely Street from Cherry Street to Harper Street, and a 2-block area along East Drinker Street from Blakely Street to Harper Street.

OLD FORGE CENTRAL BUSINESS DISTRICT "The Pizza Capital of the World" consists of a 15-block area along North and South Main Streets from the Taylor borough line to Bridge Street.

OLYPHANT CENTRAL BUSINESS DISTRICT consists of a 5-block area along W. Lackawanna Avenue from the Lackawanna River east to N. Valley and Garfield Avenues.

There are also concentrated shopping/business areas in the following communities: Archbald/Eynon, Peckville, Covington Twp, Dalton, Dickson City, Jefferson Twp, Jermyn, Jessup, Moosic, Moscow, Scott Twp, Taylor, and Throop.

Major Shopping Plazas and Malls

Abington Shopping Center - Routes 6 & 11, Clarks Summit (Brown's Gym)

Bell Mountain Village - Route 6, Dickson City (Wegman's)

Bill's Plaza - Route 502, Covington Township (ShopRite, Ace Hardware, Peeble's)

Birney Mall - Birney Ave., Moosic (Kmart, Big Lots)

Carbondale Plaza - Brooklyn St./Bus. Route 6, Carbondale (Weis Market, Peeble's)

Dickson City Commons - Commerce Blvd, Dickson City (Target, Marshall's, Michael's)

Dickson City Crossings - Viewmont Dr & Commerce Blvd, Dickson City (TJ Maxx, Home Depot, Dick's Sporting)

Dunmore Shopping Center - O'Neill Hwy., Dunmore (Big Lots, Advance Auto Parts)

Eynon Plaza - Route 6, Eynon (Burlington Coat Factory)

Green Ridge Plaza - Green Ridge St., Scranton (Giant, AJ Wrights)

Keyser Oak Shopping Center - Keyser Ave., North Scranton (Ollies, Gerrity's)

Kmart Plaza - Bus. Route 6, Dickson City (Kmart)

Mall at Steamtown - Lackawanna Ave., Scranton (Boscov's, Bon-Ton)

Shoppes at Montage - Glenmaura National Blvd., Moosic (65 marquee name shops & restaurants)

South Side Station - S. Washington Ave, South Scranton (Weis Market)

Summit Square - Old Lackawanna Trail, Clarks Summit (Gerrity's)

Sunset Crossings - Main Ave., Dickson City (Giant)

Taylor Commons - N. Main Ave., Taylor (Walmart)

Walmart Supercenter - Commerce Blvd, Dickson City (Walmart)

Viewmont Mall - Bus Route 6 at I-81, Dickson City/Scranton (Macy's, JCPenney, Sears)

In addition, major strip-commercial areas are located along:

BUSINESS ROUTE 6 (SCRANTON-CARBONDALE HWY) between Scranton and Carbondale

VIEWMONT DRIVE & COMMERCE BOULEVARD in Dickson City

ROUTES 6 & 11 (NORTHERN BOULEVARD) in South Abington Township

CHURCHES & CHURCH MEMBERSHIPS

Denomination	Congregations	Adherents
American Baptist Church in the USA.....	12.....	2,592
American Carpatho-Russian Orthodox Greek.....	2.....	416
Assembly of God.....	7.....	1,651
Baha'i.....	-.....	7
Catholic.....	81.....	106,069
Christian & Missionary Alliance.....	2.....	191
Christian Church (Disciples of Christ).....	2.....	207
Church of God (Anderson, IN).....	1.....	74
Church of God (Cleveland, TN).....	1.....	30
Church of Jesus Christ of Latter-day Saints.....	1.....	455
Church of Christ.....	1.....	43
Community of Christ.....	1.....	150
Episcopal.....	6.....	1,736
Evangelical Free Church of America.....	1.....	115
Evangelical Lutheran Church in America.....	5.....	1,881
Free Methodist Church of North America.....	1.....	61
Greek Orthodox Archdiocese of America.....	1.....	120
Jewish Estimate.....	4.....	3,100
Lutheran Church-Missouri Synod.....	3.....	907
Orthodox Church in America, Territorial Dioceses.....	4.....	990
Presbyterian Church (USA).....	13.....	3,850
Presbyterian Church in America.....	1.....	121
Primitive Baptist Church-Old Line.....	1.....	-
Primitive Methodist Church in the USA.....	6.....	364
Reformed Church in America.....	1.....	53
General Association of Regular Baptist Church.....	5.....	1,401
Patriarchal Parishes of the Russian Orthodox Church in the USA.....	1.....	-
Russian Orthodox Church outside of Russia.....	3.....	-
Salvation Army.....	1.....	202
Seventh-day Adventist Church.....	1.....	95
Southern Baptist Convention.....	1.....	38
Ukrainian Orthodox Church of the USA.....	2.....	1,110
Unitarian Universal Association of Congregations.....	1.....	50
United Church of Christ.....	8.....	1,476
United Methodist Church.....	36.....	12,133
Total-Lackawanna County.....	217.....	141,688

Town Lines

●● TOWN LINES 2011

MUNICIPAL OFFICIALS AND STATISTICS

MUNICIPALITIES DIRECTORY

Definitions & FYI pertaining to the following 40 Pages

Density/Sq. Mi = 2010 Population ÷ Square Miles.

Low/High Elevations are taken from the USGS 7.5 Quadrangle Maps and from TopoUSA Computer Mapping Software. Where actual elevations were not indicated on the maps, high and low elevations were approximated to nearest contour.

N/A means that position or body does not exist in the municipality.

N/I means that the municipality failed to provided the appropriate information.

(I) after Scranton City Tax Millage means millage for land with improvements. Vacant-land millage is 92.263 mils.

(C) = Chairman; (P) = President of Council; (S) = Planning Commission Secretary or Contact Person

Comprehensive Plans NPR 1973 = North Pocono Regional Comprehensive Plan; GFC 1994 = Greater Forest City Area Comprehensive Plan; CR = Carbondale Regional Comprehensive Plan; JMS = Jefferson-Madison-Salem Regional Comprehensive Plan; SAPA = Scranton-Abington Regional Comprehensive Plan.

Uniform Construction Code is the statewide building code (Act 45 of 1999) enacted by the General Assembly, which took effect on April 9, 2004. Municipalities that “opt-in” administer the code through their own certified building construction officer or third-party entity. Municipalities that “opt-out” place administration of the code between building applicants and third-party entities for residential construction and between the Dept. of Labor and Industry, applicants, and third-party entities for industrial and commercial construction.

Civilian Labor Force is “employed” and “unemployed” people excluding members of the U.S. Armed Forces.

Households are defined by the Census Bureau as “including all the people who occupy a housing unit.”

Housing Units are defined by the Census Bureau as “a house, an apartment, a group of rooms, or a single room occupied or intended for occupancy as separate living quarters. Separate living quarters are those in which the occupants live separately from any other individuals in the building and which have direct access from outside the building or through a common hall. From U.S. Census Bureau, American Community Service 2009 estimate housing info.

Mean Family Income is the total family income divided by the total number of families.

Median Age/Median Home Value divides the category into two equal parts. Half are below; half are above.

Number of Building Permits was obtained by a survey sent to each municipality. Some figures may include additions and renovations as well as new construction.

Per Capita Income is determined by total income divided by total population.

Tax Millage/Assessment Values. Information on how to calculate real-estate taxes using millage and assessment values is found on Page 24.

LS Tax is Local Services Tax, formerly known as the Emergency & Municipal Services Tax in 2005-2007 and the Occupational Privilege Tax prior to 2005. Information on this tax is as of May 26, 2011. \$5.00 of the total tax is allocated to the local school district, if the district approved the tax. If the total tax is \$5.00, the entire amount is allocated to the local school district.

US Post Offices followed by an asterisk (*) provide PO Boxes only and do not deliver to individual homes or businesses.

ARCHBALD BOROUGH

2010 Population: 6,984	Low Elevation: 850
Square Miles: 16.8	Location: Lackawanna River at Jessup line
Density/Sq. Mi: 416	High Elevation: 2040
School District: Valley View	Location: Carey Mountain, Scott line
<hr/>	
Mailing Address: 400 Church Street Archbald PA 18403	Phone: 876-1800
	Fax: 876-5518
	Email: archbaldboro@comcast.net
Office Hours: M-F, 8 AM to 4:00 PM	Website: archbaldborough.org

OFFICIALS/REGULATIONS	Council or Board of Supervisors:	Planning Commission:	Zoning Hearing Board:
Contact: Stephen Vincenti	Joseph Simon (P)	Karl Pfiennenberger (C)	Hubert Murray (C)
Mayor: Ed Fairbrother	Ken Propst	David Lamereaux	Stanley Kalafut
Solicitor: James J. O'Connor	Bill Durkin	Sharon Danks	Tom Mancuso
Engineer: Kevin Marion	Shirley Barrett	Gary Caljean	Tom Piccini
Real Est. Tax: Katie Noldy	Sam Bio	Paul Memo	Martin Veneski
WageTax: D. Wilkinson Agency	Jeff Munley	Anthony Crea	C. J. Mustacchio, Sol.
SEO: Dave Lamereaux	Randy Grandinetti	Bill Callejais	
EMA Coordntr: Joseph Simon	Comp Plan: 2/17/99	Edward Hughes	Zoning or Permit Officer:
	Zoning: 5/21/03		E. Scotty Lemoncelli
Municipal Meeting:	Sub/LD: 8/21/02	Uniform Construction Code:	Planning Comm. Meeting:
3rd Wednesday, 7 PM, Municipal Bldg.	Flood Plain: 1/16/80	Opt In	1st Thursday, 7 PM, Municipal Bldg.
	FEMA#: 420524	Building Construction Officer:	
	Census Tract: 1111	(if Opt-in)	
	PA Classification: Urban	Bldg Inspection Underwriters	

POPULATION	
Population Under 19:	1,682
Population Over 65:	1,072
% High School Grads:	87.3%
% College Grads:	20.2%
Households:	2,554
Median Age:	41.4
#1 Ancestry:	Irish
Av. Household Size:	2.51

ECONOMICS AND TAXES	
Per Capita Income:	\$22,210
Median Family Income:	\$57,857
Civilian Labor Force:	3,153
% Persons Below Poverty Level:	14.7%
'11 Tax Millage:	18.2
'11 Assessment Value:	\$51,944,986
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Archbald 18403
Jermyn 18433
Olyphant 18447

HOUSING	
Total Units:	2,719
Single-Family Units:	2,216
Two-Family Units:	274
Multi-Family Units:	217
Mobile Homes:	12
Owner Occupied:	2,126
Renter Occupied:	428
Median Home Value:	\$117,200
Permits, 2010:	23

ROAD SYSTEM	
Miles, State Roads:	17.81
Miles, County Roads:	2.4
Miles, Funded Local Roads:	31.07

VILLAGES/NEIGHBORHOODS	
Archbald	Valley View MHP
Number Five Hil	Fairview
Goers Hill	
Dutch Hill	
Eynon	
Sturges	
Riverside	
Nebraska	
Kennedy Estates	
Hills of Archbald	
Loral Estates	
Valley Highlands	

EMERGENCY SERVICES	
Police Protection:	Archbald Borough Police
Chief:	Tim Trently
Fire Coverage:	Archbald Hose Co. #1 Black Diamond Hose Co. #2 Eynon Hose Co. #3 East Side Hose Co. #4 Sturges Hose Co. #5
Chief:	Robert Harvey
Ambulance Coverage:	Archbald Community Ambulance

BENTON TOWNSHIP

TOWN LINES 2011

2010 Population: 1,908	Low Elevation: 760
Square Miles: 25.1	Location: E. Br. Tunkhannock Creek
Density/Sq. Mi: 76	High Elevation: 1513
School District: Lackawanna Trail	Location: Finn Hill

Mailing Address: PO Box 29 Fleetville PA 18420	Phone: 563-2661
	Fax: 563-2661
	Email: pat_saxton@epix.net

Office Hours: M-F, 9 AM to 1 PM

OFFICIALS/REGULATIONS Contact: Mary Pat Saxton Mayor: N/A Solicitor: David Gromelski Engineer: N/A Real Est. Tax: Donita Wright WageTax: Berkheimer Associates SEO: Osbert Patton EMA Coordntr: Gregg Barber Municipal Meeting: 1st Wednesday, 7:30 PM, Benton Community Center	Council or Board of Supervisors: Larry Seymour (C) Bonnie Rosiak David Grunza Comp Plan: None Zoning: 1/14/03 Sub/LD: 1/14/03 Flood Plain: 6/1/86 FEMA#: 421749 Census Tract: 1102.01 PA Classification: Rural	Planning Commission: Robert Sayers (C) Tim Bradley Norman Galvin Mimi Seymour David Crowther Bonnie Rosiak Evelyn Walter Philip Saxton Mary Pat Saxton (S) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters	Zoning Hearing Board: Ralph Helbring (C) Thomas Britt Zoning or Permit Officer: Mimi Seymour Planning Comm. Meeting: 4th Monday, 7:30 PM, Benton Community Ctr.
--	--	---	---

POPULATION	
Population Under 19:	425
Population Over 65:	213
% High School Grads:	94.9%
% College Grads:	28.3%
Households:	715
Median Age:	45.6
#1 Ancestry:	German
Av. Household Size:	2.38

ECONOMICS AND TAXES	
Per Capita Income:	\$26,966
Median Family Income:	\$74,904
Civilian Labor Force:	974
% Persons Below Poverty Level:	6.6%
'11 Tax Millage:	7.8
'11 Assessment Value:	\$16,905,630
Local Services Tax:	\$0

POST OFFICES with ZIP CODES
Dalton 18414
Factoryville 18419
Fleetville 18420*
Jermyn 18433
Nicholson 18446

HOUSING	
Total Units:	1,061
Single-Family Units:	921
Two-Family Units:	6
Multi-Family Units:	11
Mobile Homes:	123
Owner Occupied:	587
Renter Occupied:	128
Median Home Value:	\$159,200
Permits, 2010:	N/I

ROAD SYSTEM	
Miles, State Roads:	30.46
Miles, County Roads:	0
Miles, Funded Local Roads:	31.57

VILLAGES/NEIGHBORHOODS	
Fleetville	Benton Springs MHP
Wallsville	Deer Lake
Amasa	Skyline Estates
Marshbrook	
East Benton	
Kochners Corners	
Smith Corners	
Worth Church	
Baylors Lake	
Lake Kewanee	
Lake Sheridan	
Bassett Pond	

EMERGENCY SERVICES	
Police Protection:	PA State Police at Dunmore
Chief:	N/A
Fire Coverage:	Fleetville Vol. Fire Co.
Chief:	Anthony Saxton
Ambulance Coverage:	Dalton Vol. Ambulance Factoryville Vol. Ambulance

BLAKELY BOROUGH

2010 Population: 6,564	Low Elevation: 760
Square Miles: 3.9	Location: Lackawanna River at Dickson City
Density/Sq. Mi: 1,683	High Elevation: 2020
School District: Valley View	Location: Archbald/Scott line

Mailing Address: 1439 Main Street Peckville PA 18452	Phone: 383-3340
	Fax: 383-3353
	Email: twascura@comcast.net

Office Hours: M-F, 8 AM to 4 PM

OFFICIALS/REGULATIONS Contact: Thomas Wascura Mayor: Jntte AcciareMariani Solicitor: Edwin Abrahamsen Engineer: Robert Bernosky Real Est. Tax: Debbie Rotell WageTax: D. Wilkinson Agency SEO: Walter Redel EMA Coordntr: Thomas Wascura Municipal Meeting: 3rd Monday, 6 PM, Municipal Bldg.	Council or Board of Supervisors: Jeff Cruciani Kevin Swift Joseph Quinn (P) Michael Henzes Donald Long Patrick Zwanch Joseph Ercolani Comp Plan: 1990 Zoning: 4/16/90 Sub/LD: 5/20/02 Flood Plain: 1/16/80 FEMA#: 420525 Census Tract: 1112 PA Classification: Urban	Planning Commission: Al Leri (C) Frank Archer Joseph Quinn Paul Memo Chet Merli David Burak (S) Robert Polidori Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Cesare Forconi	Zoning Hearing Board: Lloyd Swoyer (C) Douglas Clark, Esq. Louis Parri Joe Munley Joseph Paparelli, Sol. Zoning or Permit Officer: Thomas Wascura Planning Comm. Meeting: 1st Monday, 6 PM, Municipal Bldg.
--	--	--	--

POPULATION	
Population Under 19:	1,328
Population Over 65:	1,668
% High School Grads:	82.8%
% College Grads:	17.7%
Households:	2,878
Median Age:	45.9
#1 Ancestry:	Italian
Av. Household Size:	2.19

ECONOMICS AND TAXES	
Per Capita Income:	\$21,220
Median Family Income:	\$54,091
Civilian Labor Force:	3,017
% Persons Below Poverty Level:	13.7%
'11 Tax Millage:	0
'11 Assessment Value:	\$36,943,259
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Olyphant 18447
Peckville 18452

HOUSING	
Total Units:	3,065
Single-Family Units:	2,189
Two-Family Units:	379
Multi-Family Units:	481
Mobile Homes:	16
Owner Occupied:	1,758
Renter Occupied:	1,120
Median Home Value:	\$137,500
Permits, 2010:	7

ROAD SYSTEM	
Miles, State Roads:	5.61
Miles, County Roads:	2.3
Miles, Funded Local Roads:	22.06

VILLAGES/NEIGHBORHOODS
Peckville
Blakely
Prospect Hill
Blakely Heights
Vista Creek
Hilltop Acres
Blakely Village MHP

EMERGENCY SERVICES
Police Protection: Blakely Borough Police
Chief: Guy Salerno
Fire Coverage: Wilson Hose Co. #1 Blakely Hose Co. #2
Chief: Jeff Cruciani
Ambulance Coverage: Blakely-Peckville Community Ambulance

CITY OF CARBONDALE

2010 Population: 8,891 **Low Elevation:** 1,050
Square Miles: 3.2 **Location:** Lackawanna River at C'dale Twp
Density/Sq. Mi: 2,778 **High Elevation:** 1,515
School District: Carbondale Area **Location:** City line near Walnut St.

Mailing Address: 1 North Main St.
 Carbondale PA 18407

Phone: 282-4633
Fax: 282-2131
Email: mbannon@icontech.com

Office Hours: M-F, 8:30 AM to 4:30 PM

Website: carbondale-pa.gov

OFFICIALS/REGULATIONS

Contact: Michele Bannon

Mayor: Justin Taylor

Solicitor: Frank Ruggiero

Engineer: KBA Engineering

Real Est. Tax: N/I

WageTax: Berkheimer Associates

SEO: N/A

EMA Coordntr: Tim Baron

Municipal Meeting:

3rd Monday, 6:00 PM,
 City Hall

Council or Board of Supervisors:

Joseph Marzocco
 Walter Martzen
 John Gigliotti
 Kathleen Connor (P)
 Francis Lagana
 Anthony Perri
 John Masco, Jr.

Comp Plan: CR 8/18/03

Zoning: 1/19/04

Sub/LD: 12/20/99

Flood Plain: 12/16/80

FEMA#: 420526

Census Tract: 1107-1109

PA Classification: Urban

Planning Commission:

James Kelly (C)
 Gerald Arnese
 Shirley Rumford
 Kathy Saslo
 Mary Ann Arnberg
 Michele Bannon (S)

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Bldg Inspection Underwriters

Zoning Hearing Board:

Patricia McHale (C)
 Jody Brenzel
 Anthony Mancuso
 Joseph Kapalko
 Daine Kurlanski

Zoning or Permit Officer:

Michele Bannon

Planning Comm. Meeting:

2nd Monday, 6:30 PM,
 City Hall

POPULATION

Population Under 19: 2,493

Population Over 65: 1,729

% High School Grads: 87.6%

% College Grads: 10.2%

Households: 3,982

Median Age: 39.6

#1 Ancestry: Irish

Av. Household Size: 2.32

ECONOMICS AND TAXES

Per Capita Income: \$17,191

Median Family Income: \$42,125

Civilian Labor Force: 4,315

% Persons Below Poverty Level: 22%

'11 Tax Millage: 28.97

'11 Assessment Value: \$40,850,634

Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 10.16

Miles, County Roads: 0.6

Miles, Funded Local Roads: 25.18

VILLAGES/NEIGHBORHOODS

Central City
 West Side
 East Side
 South Side
 North Side
 Peach Hill
 The Bush

POST OFFICES with ZIP CODES

Carbondale 18407

EMERGENCY SERVICES

Police Protection:

Carbondale Police

Chief: Jeffrey Taylor

Fire Coverage:

Carbondale Fire Department
 Mitchell Hose Co. #1
 Cottage Hose Co. #2
 Columbia Hose Co. #5

Chief: Thomas Brennan

Ambulance Coverage:

Cottage Hose Co. Ambulance

HOUSING

Total Units: 4,542

Single-Family Units: 2,951

Two-Family Units: 819

Multi-Family Units: 703

Mobile Homes: 69

Owner Occupied: 2,280

Renter Occupied: 1,702

Median Home Value: \$90,200

Permits, 2010: 8

CARBONDALE TOWNSHIP

2010 Population: 1,115	Low Elevation: 1,020
Square Miles: 13.9	Location: Lackawanna River at Mayfield
Density/Sq. Mi: 80	High Elevation: 2,240
School District: Lakeland	Location: Salem Mtn. at Wayne Co. line
<hr/>	
Mailing Address: PO Box 234 103 School Street Childs PA 18407	Phone: 282-5112
	Fax: N/A
	Email: N/A
Office Hours: M-F, 9 AM to 5 PM	

OFFICIALS/REGULATIONS Contact: Lawrence Catanzaro Mayor: N/A Solicitor: Michael Krushinski Engineer: Louis Norella III Real Est. Tax: Ellen Norella WageTax: Florence Larkin SEO: Leroy Finlon EMA Coordntr: N/I Municipal Meeting: 1st Thursday, 7:30 PM, Meredith Hose Co.	Council or Board of Supervisors: Paul Figliomeni (C) Richard Colosimo Frank Lapka	Planning Commission: Louis Norella III (C) (S) Walter Wormuth Walter Vosefski Darren Smith Thomas Prawdzik	Zoning Hearing Board: Michael Figliomeni (C) Jennifer Krzan Francis Brieden James Walker, Sol.
	Comp Plan: CR 6/5/03 Zoning: 6/5/03 Sub/LD: 5/1/03 Flood Plain: 9/30/81 FEMA#: 421750 Census Tract: 1106 PA Classification: Urban	Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters	Zoning or Permit Officer: Walter Wormuth Planning Comm. Meeting: As needed, Whites Crossing Hose Co.

POPULATION	
Population Under 19:	191
Population Over 65:	125
% High School Grads:	91.2%
% College Grads:	22.9%
Households:	396
Median Age:	40.9
#1 Ancestry:	Irish
Av. Household Size:	2.32

ECONOMICS AND TAXES	
Per Capita Income:	\$28,819
Median Family Income:	\$73,750
Civilian Labor Force:	539
% Persons Below Poverty Level:	4.9%
'11 Tax Millage:	14
'11 Assessment Value:	\$7,538,657
Local Services Tax:	\$10

POST OFFICES with ZIP CODES
Carbondale 18407
Jermyn 18433

ROAD SYSTEM	
Miles, State Roads:	10.13
Miles, County Roads:	1.2
Miles, Funded Local Roads:	4.99

EMERGENCY SERVICES	
Police Protection:	Carbondale Township Police
Chief:	Richard Russian
Fire Coverage:	Meredith Hose Co. Whites Crossing Hose Co.
Chief:	Joseph Wahy, Jr.
Ambulance Coverage:	Cottage Hose Co. Ambulance

HOUSING	
Total Units:	426
Single-Family Units:	327
Two-Family Units:	31
Multi-Family Units:	26
Mobile Homes:	39
Owner Occupied:	312
Renter Occupied:	84
Median Home Value:	\$134,600
Permits, 2010:	3

VILLAGES/NEIGHBORHOODS	
Childs	
Whites Crossing	
The Bush	
Salem Mountain	
Brookside Estates	

CLARKS GREEN BOROUGH

2010 Population: 1,476 **Low Elevation:** 1,255
Square Miles: 0.6 **Location:** Creek near Crest Drive
Density/Sq. Mi: 2,460 **High Elevation:** 1,525
School District: Abington Heights **Location:** Near Harvard Avenue

Mailing Address: 104 North Abington Road
 Clarks Green PA 18411

Phone: 586-4446
Fax: 586-6896
Email: info@clarksgreen.org

Office Hours: M-F, 9 AM to 3 PM

Website: clarksgreen.org

OFFICIALS/REGULATIONS

Contact: Janice Brown
Mayor: William Thorburn
Solicitor: Alfred Weinschenk
Engineer: BCM Engineers
Real Est. Tax: Janice Brown
WageTax: Janice Brown
SEO: N/A
EMA Coordntr: William Thorburn

Council or Board of Supervisors:
 Jill Shanrock
 Victor Alberigi
 Maureen Palmer
 Todd Zimmerman
 Melissa Jones
 Lynne Earley
 Marie King (P)

Planning Commission:
 John Earley (C) (S)
 Terri Smith
 Joseph O'Hara
 Mark Roe
 Rosalie Warner
 Emil Pieski
 Sean Wolfe

Zoning Hearing Board:
 Ronald Leas (C)
 Joseph Barrasso
 Murray Glick
 James Gillotti
 George Clark
 Edward Krowiak, Sol.

Municipal Meeting:
 2nd Monday, 7 PM,
 Municipal Bldg.

Comp Plan: SAPA 12/14/09

Zoning: 4/13/98

Sub/LD: 12/11/72

Flood Plain: 6/25/76

FEMA#: 422454

Census Tract: 1104.01 & .03

PA Classification: Urban

Uniform Construction Code:
 Opt In

Building Construction Officer:
 (if Opt-in)

Bldg Inspection Underwriters

Zoning or Permit Officer:
 Lori Harris

Planning Comm. Meeting:
 1st Wednesday, 7:30 PM,
 Municipal Bldg.

POPULATION

Population Under 19: 386
Population Over 65: 272
% High School Grads: 97.2%
% College Grads: 57.8%
Households: 636
Median Age: 46.6
#1 Ancestry: Irish
Av. Household Size: 2.48

ECONOMICS AND TAXES

Per Capita Income: \$39,299
Median Family Income: \$91,750
Civilian Labor Force: 858
% Persons Below Poverty Level: 2.5%
'11 Tax Millage: 15
'11 Assessment Value: \$14,211,453
Local Services Tax: \$52

POST OFFICES with ZIP CODES

Clarks Summit 18411

HOUSING

Total Units: 653
Single-Family Units: 643
Two-Family Units: 6
Multi-Family Units: 4
Mobile Homes: 0
Owner Occupied: 578
Renter Occupied: 58
Median Home Value: \$186,900
Permits, 2010: 0

ROAD SYSTEM

Miles, State Roads: 2
Miles, County Roads: 0
Miles, Funded Local Roads: 6.29

VILLAGES/NEIGHBORHOODS

Clarks Green
 College Park
 Pine View
 Green Hills

EMERGENCY SERVICES

Police Protection:
 South Abington Township Police

Chief: Robert Gerrity
Fire Coverage:
 Clarks Summit Vol. Fire Co.

Chief: Jake Hoinowski

Ambulance Coverage:
 Clarks Summit Vol. Ambulance

CLARKS SUMMIT BOROUGH

2010 Population: 5,116	Low Elevation: 1,140
Square Miles: 1.6	Location: Creek near Rts 6 & 11
Density/Sq. Mi: 3,198	High Elevation: 1,510
School District: Abington Heights	Location: Oakmont Rd. & Sunset St.

Mailing Address: 304 South State Street Clarks Summit PA 18411	Phone: 586-9316
	Fax: 586-3024
	Email: clarksmt@epix.net
Office Hours: M-F, 9 AM to 3 PM	Website: clarkssummitboro.org

OFFICIALS/REGULATIONS Contact: Virginia Kehoe Mayor: Harold Kelly Solicitor: Patrick Rogan Engineer: Colwell Naegele Assoc. Real Est. Tax: Judith Belch WageTax: Centex Group SEO: Walter Redel EMA Coordnr: Herman Johnson Municipal Meeting: 1st Wednesday, 7 PM, Municipal Bldg.	Council or Board of Supervisors: Germaine Carey (P) Roy Davis Patrick Williams Jim Burke Kathy Drake Barbara Evans Herman Johnson Comp Plan: 10/67 Zoning: 1/30/02 Sub/LD: 3/2/94 Flood Plain: 1/7/00 FEMA#: 420527 Census Tract: 1105 PA Classification: Urban	Planning Commission: Edward Yasinkas John Recicar Chris O'Boyle John Durdan (C) Lenny Wesolowski Michael Cowley (Sol) Virginia Kehoe (S) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters	Zoning Hearing Board: John Kazista (C) Joe Bontrager John Jeffrey Robert Sheils, Sol. Zoning or Permit Officer: Lori Harris Planning Comm. Meeting: 3rd Wednesday, 7 PM, Municipal Bldg.
--	---	---	--

POPULATION	
Population Under 19:	1,202
Population Over 65:	912
% High School Grads:	92.9%
% College Grads:	46.4%
Households:	2,122
Median Age:	44.3
#1 Ancestry:	Irish
Av. Household Size:	2.32

ECONOMICS AND TAXES	
Per Capita Income:	\$38,774
Median Family Income:	\$80,263
Civilian Labor Force:	2,466
% Persons Below Poverty Level:	3.6%
'11 Tax Millage:	31.75
'11 Assessment Value:	\$43,552,365
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Clarks Summit 18411

ROAD SYSTEM	
Miles, State Roads:	4.12
Miles, County Roads:	0
Miles, Funded Local Roads:	24.47

HOUSING	
Total Units:	2,252
Single-Family Units:	1,626
Two-Family Units:	254
Multi-Family Units:	372
Mobile Homes:	0
Owner Occupied:	1,619
Renter Occupied:	503
Median Home Value:	\$188,700
Permits, 2010:	6

VILLAGES/NEIGHBORHOODS
Clarks Summit
Fieldstone Estates

EMERGENCY SERVICES	
Police Protection:	Clarks Summit Borough Police
Chief:	Louis Vitale
Fire Coverage:	Clarks Summit Vol. Fire Co.
Chief:	Jake Hoinowski
Ambulance Coverage:	Clarks Summit Vol. Ambulance

CLIFTON TOWNSHIP

TOWN LINES 2011

2010 Population: 1,480 **Low Elevation:** 1,560
Square Miles: 19.7 **Location:** Lehigh River at Thornhurst line
Density/Sq. Mi: 75 **High Elevation:** 2,160
School District: North Pocono **Location:** Panther Hill

Mailing Address: 361 State Route 435 **Phone:** 842-4272
 Clifton Twp, PA 18424 **Fax:** 842-2608
Email: clftwp@ptd.net
Office Hours: M, Tu, Th, F, 10 AM to 5 PM **Website:** cliflontownship.org

OFFICIALS/REGULATIONS Contact: Donna Stefanski Mayor: N/A Solicitor: Robert Sayers Engineer: Civil Design Partners Real Est. Tax: Susan Grab WageTax: Donna Stefanski SEO: Russ Williams EMA Coordntr: Richard Batzel Municipal Meeting: 2nd Thursday, 7 PM Municipal Bldg.	Council or Board of Supervisors: Theodore Stout Richard Batzel (C) Richard Grab Comp Plan: 5/13/10 Zoning: 11/18/89 Sub/LD: 6/82 Flood Plain: 2/2/90 FEMA#: 421751 Census Tract: 1129 PA Classification: Rural	Planning Commission: Jerry Hitchcox(C) Vincent Cozza Wayne Kelley Gregory Werner Paul Yacabitis (S) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) George Stefanski	Zoning Hearing Board: C. Robert Decker (C) William Stocoski, Jr. Richard Haines Joseph Gephardt Katherine Skillman Joseph McDonald (Sol) Zoning or Permit Officer: Pam Brown Planning Comm. Meeting: As needed, 4th Wednesday, 7 PM, Municipal Bldg.
--	--	--	--

POPULATION

Population Under 19: 212
Population Over 65: 219
% High School Grads: 91%
% College Grads: 21.3%
Households: 447
Median Age: 50
#1 Ancestry: German
Av. Household Size: 2.41

ECONOMICS AND TAXES

Per Capita Income: \$27,324
Median Family Income: \$52,292
Civilian Labor Force: 586
% Persons Below Poverty Level: 7.2%
'11 Tax Millage: 6
'11 Assessment Value: \$27,434,304
Local Services Tax: \$0

POST OFFICES with ZIP CODES

Gouldsboro 18424

HOUSING

Total Units: 1,081
Single-Family Units: 934
Two-Family Units: 14
Multi-Family Units: 31
Mobile Homes: 102
Owner Occupied: 386
Renter Occupied: 61
Median Home Value: \$170,300
Permits, 2010: 5

ROAD SYSTEM

Miles, State Roads: 11.6
Miles, County Roads: 0
Miles, Funded Local Roads: 4.58

VILLAGES/NEIGHBORHOODS

Clifton
 Big Bass Lake
 Clifton Beach MHP
 Skylark MHP

EMERGENCY SERVICES

Police Protection:
 PA State Police at Dunmore
Chief: N/A
Fire Coverage:
 Covington Ind. Fire Co.
 Gouldsboro Vol. Fire Co.
 Thornhurst Vol. Fire Co.
Chief: Clyde Jones, CIFC
 Mike Slowik, GVPC
 David McFadden, TVFC
Ambulance Coverage:
 Gouldsboro Vol. Ambulance
 Thornhurst Vol. Ambulance

COVINGTON TOWNSHIP

2010 Population: 2,284	Low Elevation: 1,500
Square Miles: 23.6	Location: Roaring Brook at Moscow
Density/Sq. Mi: 97	High Elevation: 2,120
School District: North Pocono	Location: Near Wayne Co. line
<hr/>	
Mailing Address: 20 Moffat Dr. Covington Township PA 18444	Phone: 842-8336
	Fax: 842-2144
	Email: covtwpbusoffice@aol.com
Office Hours: M-F, 9 AM to 4 PM	Website: covingtontwp.org

OFFICIALS/REGULATIONS Contact: Kate Tierney Mayor: N/A Solicitor: Brian Yeager Engineer: Civil Design Partners Real Est. Tax: Kate Tierney WageTax: Denise Hokien SEO: George VanBrunt EMA Coordntr: Jim Serfass Municipal Meeting: 1st Tuesday, 7 PM, Municipal Bldg. at Moffat Estate Work session, Last Tues.	Council or Board of Supervisors: Thomas Yerke (C) David Petrosky Marlene Beavers Charles Lindner John Brostoski Comp Plan: 7/31/07 Zoning: 2/6/07 Sub/LD: 11/17/98 Flood Plain: 9/1/86 FEMA#: 422455 Census Tract: 1129 PA Classification: Rural	Planning Commission: Robert Oltmann (C) William Wright John Hollister Marshall Peirce David Hess Denise Hokien (S) Nicholas Fick (Sol) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) D. Lamm (Res), P. Capitano (NR)	Zoning Hearing Board: Robert Howells (C) Janet Brown Edward Synder Miles McAliney, Sol. Zoning or Permit Officer: William Wright Planning Comm. Meeting: 3rd Wednesday, 7:30 PM, Municipal Bldg. at Moffat Estate Work session, 1st Wed.
---	--	---	--

POPULATION	
Population Under 19:	421
Population Over 65:	285
% High School Grads:	89.5%
% College Grads:	20.9%
Households:	790
Median Age:	44.6
#1 Ancestry:	German
Av. Household Size:	2.46

ECONOMICS AND TAXES	
Per Capita Income:	\$29,760
Median Family Income:	\$66,346
Civilian Labor Force:	1,084
% Persons Below Poverty Level:	3.9%
'11 Tax Millage:	10.25
'11 Assessment Value:	\$47,653,532
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Gouldsboro 18424
Moscow 18444

HOUSING	
Total Units:	911
Single-Family Units:	809
Two-Family Units:	56
Multi-Family Units:	6
Mobile Homes:	40
Owner Occupied:	684
Renter Occupied:	106
Median Home Value:	\$183,900
Permits, 2010:	11

ROAD SYSTEM	
Miles, State Roads:	25.23
Miles, County Roads:	0
Miles, Funded Local Roads:	23.13

VILLAGES/NEIGHBORHOODS	
Daleville	Golden Oaks
Turnersville	
Hollisters	
Freytown	
Lehigh	
Fells Corners	
Eagle Lake	
Foleywood	
Skyline Acres	
Glen Meadows	
Independence Ridge	

EMERGENCY SERVICES	
Police Protection:	Covington Township Police
Chief:	Bernard Klocko (OIC)
Fire Coverage:	Covington Ind. Fire Co.
Chief:	Clyde Jones
Ambulance Coverage:	Covington Fire Co. Ambulance

DALTON BOROUGH

TOWN LINES 2011

2010 Population: 1,234 **Low Elevation:** 940
Square Miles: 3.2 **Location:** Creek at LaPlume near Rts 6&11
Density/Sq. Mi: 386 **High Elevation:** 1,340
School District: Lackawanna Trail **Location:** East of Lilly Lake Road

Mailing Address: PO Box 95 **Phone:** 563-1800
 109 South Turnpike Road **Fax:** 563-2219
 Dalton PA 18414 **Email:** daltonboro@comcast.net

Office Hours: M-F, 10 AM to 4 PM

<p>OFFICIALS/REGULATIONS</p> <p>Contact: Paula Vail Mayor: James Gray Solicitor: Frank Bolock Engineer: John Seamans Real Est. Tax: Peggy Sheppard WageTax: Berkheimer Associates SEO: Walter Redel EMA Coordnr: Mark Sujkowski</p> <p>Municipal Meeting: 2nd Thursday, 7 PM, Dalton Fire Hall</p>	<p>Council or Board of Supervisors: William Montgomery Mark Sujkowski William Brandt Susan Davidson William Salva (P) Lorraine Daniels Aaron Holzman</p> <p>Comp Plan: SAPA 12/30/09 Zoning: 11/13/03 Sub/LD: 6/9/05 Flood Plain: 11/1/78 FEMA#: 420998 Census Tract: 1103 PA Classification: Urban</p>	<p>Planning Commission: Frank Opshinsky Mike Chase Christine Dettore (C) Sherry Dougherty Bonnie Flynn Rebecca Eckrote Paula Vail (S)</p> <p>Uniform Construction Code: Opt In</p> <p>Building Construction Officer: (if Opt-in) Joseph Supulski, BIU</p>	<p>Zoning Hearing Board: John Brandt (C) Bob Fisher Tom O'Malley Wendy Richard Mike Cowley, Sol.</p> <p>Zoning or Permit Officer: Howard Jacoby</p> <p>Planning Comm. Meeting: 3rd Monday, 7 PM, Dalton Fire Hall</p>
---	--	--	--

POPULATION

Population Under 19: 304
Population Over 65: 210
% High School Grads: 94.9%
% College Grads: 45%
Households: 524
Median Age: 42.6
#1 Ancestry: German
Av. Household Size: 2.38

ECONOMICS AND TAXES

Per Capita Income: \$30,262
Median Family Income: \$69,464
Civilian Labor Force: 671
% Persons Below Poverty Level: 6.6%
'11 Tax Millage: 24.7
'11 Assessment Value: \$9,278,010
Local Services Tax: \$0

POST OFFICES with ZIP CODES

Dalton 18414

HOUSING

Total Units: 587
Single-Family Units: 536
Two-Family Units: 28
Multi-Family Units: 20
Mobile Homes: 3
Owner Occupied: 426
Renter Occupied: 98
Median Home Value: \$168,900
Permits, 2010: 0

ROAD SYSTEM

Miles, State Roads: 7.27
Miles, County Roads: 0
Miles, Funded Local Roads: 8.2

EMERGENCY SERVICES

Police Protection:
 Dalton Borough Police

Chief: Chris Tolson

Fire Coverage:
 Dalton Vol. Fire Co.

Chief: Ronald Stacknick

Ambulance Coverage:
 Dalton Vol. Ambulance

VILLAGES/NEIGHBORHOODS

Dalton
 Huntington Woods

DICKSON CITY BOROUGH

2010 Population: 6,070	Low Elevation: 750
Square Miles: 4.7	Location: Lackawanna River at Scranton
Density/Sq. Mi: 1,292	High Elevation: 1,920
School District: Mid Valley	Location: Bell Mountain at Scott line
<hr/>	
Mailing Address: 801 Boulevard Avenue Dickson City PA 18519	Phone: 489-4758
	Fax: 383-7302
	Email: dicksoncityborough@yahoo.com
Office Hours: M-F, 8 AM to 4 PM	Website: dicksoncityborough.org

OFFICIALS/REGULATIONS	Council or Board of Supervisors:	Planning Commission:	Zoning Hearing Board:
Contact: Kathy Simone	Barbara Mecca (P)	Rich Grabowski	Lillian Cobert
Mayor: Anthony Zaleski	Stan Prushinski	Michael Fedorka (C)	Fred Kohl (C)
Solicitor: William Jones	Robert Hall	Jay Dembesky	Vince DeAngelo
Engineer: Alan Cerep	Mike Fadorka	Kim Petcavage	Brian Haefell
Real Est. Tax: Anthony Adamitis	Jack Horvath	Jennette Goyne	Chris Szewczyk (Sol)
WageTax: Berkheimer Associates	Rose Louryk	Robert Hall	
SEO: Walter Redel	Jeff Kovaleski	Paul Osborne (S)	
EMA Coordntr: John Wallo	Comp Plan: 12/9/97		Zoning or Permit Officer:
	Zoning: 11/13/02	Uniform Construction Code:	James Damski
Municipal Meeting:	Sub/LD: 11/13/02	Opt In	Planning Comm. Meeting:
2nd Tuesday, 7 PM, Municipal Bldg.	Flood Plain: 1/16/80	Building Construction Officer:	Last Tuesday, 5:30 PM, Municipal Bldg.
	FEMA#: 420528	(if Opt-in)	
	Census Tract: 1115-1116	Bldg Inspection Underwriters	
	PA Classification: Urban		

POPULATION	
Population Under 19:	1,257
Population Over 65:	1,177
% High School Grads:	89.2%
% College Grads:	23%
Households:	2,791
Median Age:	40.9
#1 Ancestry:	Polish
Av. Household Size:	2.12

ECONOMICS AND TAXES	
Per Capita Income:	\$25,022
Median Family Income:	\$56,618
Civilian Labor Force:	2,993
% Persons Below Poverty Level:	11.1%
'11 Tax Millage:	13.8
'11 Assessment Value:	\$68,763,278
Local Services Tax:	\$52

POST OFFICES with ZIP CODES	
Olyphant	18447
Scranton	18508
Dickson City	18519

HOUSING	
Total Units:	3,061
Single-Family Units:	2,231
Two-Family Units:	444
Multi-Family Units:	355
Mobile Homes:	31
Owner Occupied:	1,972
Renter Occupied:	819
Median Home Value:	\$134,700
Permits, 2010:	7

ROAD SYSTEM	
Miles, State Roads:	4.46
Miles, County Roads:	2.1
Miles, Funded Local Roads:	22.54

EMERGENCY SERVICES	
Police Protection:	Dickson City Borough Police
Chief:	William Belinski
Fire Coverage:	Eagle Hose Co. #1
Chief:	Joseph Chowanoc
Ambulance Coverage:	Dickson City Comm. Ambulance

VILLAGES/NEIGHBORHOODS	
Hufnagle Flats	
City Line	
Miles Plot	
Westwind Manor	
Priceburg	
Dickson	
Boulevard	
The Hills	
Bell Mountain	
Breaker Creek Park	
Fairway Estates	

●● TOWN LINES 2011

DUNMORE BOROUGH

2010 Population: 14,057 **Low Elevation:** 760
Square Miles: 8.8 **Location:** South of Popular Street
Density/Sq. Mi: 1,597 **High Elevation:** 1,920
School District: Dunmore **Location:** Throop/Roaring Brook line

Mailing Address: 400 South Blakely Street **Phone:** 344-4590
Dunmore PA 18512 **Fax:** 343-8107
Office Hours: M-F, 9 AM to 4:30 PM **Email:**
Website: dunmoreborough.com

OFFICIALS/REGULATIONS

Contact: VACANT
Mayor: Patrick Loughney
Solicitor: Thomas Cummings
Engineer: Civil Design Partners
Real Est. Tax: Lou Paciotti
WageTax: Sarah Judge
SEO: N/A
EMA Coordntr: Benjamin Domenick

Municipal Meeting:
2nd Monday, 7 PM,
Dunmore Community Center

Council or Board of Supervisors:

Michael McHale
Vito Ruggiero
Timothy Burke
Carol Scrimalli
Sal Verrastro (P)
Paul Nardozi
Santo Cancelleri

Comp Plan: SAPA 12/28/09

Zoning: 8/23/00

Sub/LD: 11/29/00

Flood Plain: 9/28/79

FEMA#: 420529

Census Tract: 1120-1123

PA Classification: Urban

Planning Commission:

Elizabeth Zangardi
Thomas Pichiarello
Joseph Pinto
Al Senofonte (C)
Gerard Michaels
Dino Darbenzo
Gene Kime
Sal Naro, Sr.
Jerome Hurst
Mary Ann Mistysyn (S)
Mark Conway (Sol)

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Bldg Inspection Underwriters

Zoning Hearing Board:

Donald Hart
Karen Pasqualicchio
Dino Sabatell (C)
Carmen Scrimalli
James Tomasetti
William Jones (Sol)

Zoning or Permit Officer:

Joseph Lorince

Planning Comm. Meeting:

1st Thursday, 7 PM,
Municipal Bldg.

POPULATION

Population Under 19: 3,060
Population Over 65: 2,796
% High School Grads: 86.3%
% College Grads: 29.7%
Households: 6,119
Median Age: 41.7
#1 Ancestry: Italian
Av. Household Size: 2.16

HOUSING

Total Units: 6,491
Single-Family Units: 3,734
Two-Family Units: 1,123
Multi-Family Units: 1,617
Mobile Homes: 17
Owner Occupied: 3,435
Renter Occupied: 2,684
Median Home Value: \$134,900
Permits, 2010: 12

ECONOMICS AND TAXES

Per Capita Income: \$25,947
Median Family Income: \$63,738
Civilian Labor Force: 7,526
% Persons Below Poverty Level: 13.5%
'11 Tax Millage: 54
'11 Assessment Value: \$86,274,538
Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 14.04
Miles, County Roads: 2.32
Miles, Funded Local Roads: 52.31

VILLAGES/NEIGHBORHOODS

Dunmore Corners
Dundell
Hollywood
Bunker Hill
Mount Margaret
Number Six Hill
Naphin Hill
Petersburg
Quality Hill
Sport Hill

POST OFFICES with ZIP CODES

Moscow 18444
Scranton 18505
Scranton 18509
Scranton 18510
Scranton 18512

EMERGENCY SERVICES

Police Protection:

Dunmore Borough Police

Chief: Patrick Reese

Fire Coverage:

Dunmore Fire Department

Chief: Chris DeNaples

Ambulance Coverage:

Lackawanna Ambulance

ELMHURST TOWNSHIP

2010 Population: 894	Low Elevation: 1,330
Square Miles: 1.9	Location: Roaring Brook at north line
Density/Sq. Mi: 471	High Elevation: 1,700
School District: North Pocono	Location: S.W. corner at Rrg Brk line near South St
<hr/>	
Mailing Address: 112 Municipal Lane Elmhurst Twp, PA 18444	Phone: 842-9999
	Fax: 842-9124
	Email: elmhursttownship@comcast.net
Office Hours: M-Th, 9 AM to 2 PM	

OFFICIALS/REGULATIONS Contact: Sanda Tufano Mayor: N/A Solicitor: Thomas Cummings Engineer: Civil Design Partners Real Est. Tax: Shirley Wiltshire WageTax: D. Wilkinson Agency SEO: Paul Kozik EMA Coordntr: Merle Lyon Municipal Meeting: 1st Thursday, 7:00 PM, Sewer Authority Bldg.	Council or Board of Supervisors: Bob Parkins (C) Patrick McLaine Ann Marie Springer Comp Plan: 3/3/11 Zoning: 4/21/86 Sub/LD: 12/31/91 Flood Plain: 2/2/90 FEMA#: 421752 Census Tract: 1118 PA Classification: Rural	Planning Commission: Fred Tucker Margaret Pane (C) Kelly DelRosso Jason Verrastro Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Mark Dolph (Res) BIU (Comm)	Zoning Hearing Board: Bob Hawk (C) Judy Smith Helen Hilborn Mary Alice Aquaviva Barry Wojtas Joe O'Brien, Sol. Zoning or Permit Officer: Richard Miller Planning Comm. Meeting: 4th Monday, 7:30 PM, Sewer Authority Bldg.
---	--	--	--

POPULATION	
Population Under 19:	255
Population Over 65:	479
% High School Grads:	80.7%
% College Grads:	21.9%
Households:	419
Median Age:	52.0
#1 Ancestry:	German
Av. Household Size:	2.36

ECONOMICS AND TAXES	
Per Capita Income:	\$22,541
Median Family Income:	\$75,250
Civilian Labor Force:	389
% Persons Below Poverty Level:	2.1%
'11 Tax Millage:	15.5
'11 Assessment Value:	\$5,022,867
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Elmhurst 18416*
Moscow 18444

ROAD SYSTEM	
Miles, State Roads:	3.55
Miles, County Roads:	0
Miles, Funded Local Roads:	8.83

HOUSING	
Total Units:	471
Single-Family Units:	317
Two-Family Units:	3
Multi-Family Units:	135
Mobile Homes:	13
Owner Occupied:	292
Renter Occupied:	127
Median Home Value:	\$165,800
Permits, 2010:	1

VILLAGES/NEIGHBORHOODS
Elmhurst
Elmwood Estates

EMERGENCY SERVICES	
Police Protection:	Roaring Brook Township Police
Chief:	Donald Hickey
Fire Coverage:	Elmhurst-Roaring Brook Vol Fire Co
Chief:	Duane Hoover
Ambulance Coverage:	Moscow Vol. Ambulance

FELL TOWNSHIP

TOWN LINES 2011

2010 Population: 2,178 **Low Elevation:** 1,100
Square Miles: 15.4 **Location:** Lackawanna River at Carbondale
Density/Sq. Mi: 141 **High Elevation:** 2,154
School District: Carbondale Area **Location:** Bwtn Crystal Lk & Blueberry Hill

Mailing Address: 1 Veterans Road **Phone:** 282-0321
 Simpson PA 18407 **Fax:** 282-0321
 Email: HBPD81@aol.com

Office Hours: By Appointment only

<p>OFFICIALS/REGULATIONS</p> <p>Contact: Ronald Cosklo Mayor: N/A Solicitor: Joseph O'Brien Engineer: Louis Norella Real Est. Tax: June Borosky WageTax: Berkheimer Assoc. SEO: Jay Lynch EMA Coordnr: Joe Scotchlas</p> <p>Municipal Meeting: 1st Monday, 7 PM, Municipal Bldg.</p>	<p>Council or Board of Supervisors: Ronald Cosklo (C) Joseph Trichilo Ann Marie Torch</p> <p>Comp Plan: CR 2003 Zoning: 1/7/02 Sub/LD: 4/3/00 Flood Plain: 9/30/81 FEMA#: 421753 Census Tract: 1101 PA Classification: Urban</p>	<p>Planning Commission: Randy Wallis (C) Tammy Sakevich Kevin Miluszusky Lee Epharhum Robert Thornton</p> <p>Uniform Construction Code: Opt In</p> <p>Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters</p>	<p>Zoning Hearing Board: Kim Cosklo (C) Gerry Fedorchak Joe Grtzie Gerry Connor (Sol)</p> <p>Zoning or Permit Officer: Randy Wallis</p> <p>Planning Comm. Meeting: Last Tuesday, 7:30 PM, Municipal Bldg.</p>
---	---	--	---

POPULATION

Population Under 19: 483
Population Over 65: 407
% High School Grads: 87%
% College Grads: 11.5%
Households: 883
Median Age: 42.4
#1 Ancestry: Polish
Av. Household Size: 2.35

ECONOMICS AND TAXES

Per Capita Income: \$21,961
Median Family Income: \$49,455
Civilian Labor Force: 979
% Persons Below Poverty Level: 13.9%
'11 Tax Millage: 12.1
'11 Assessment Value: \$14,837,686
Local Services Tax: \$5

POST OFFICES with ZIP CODES

Carbondale 18407
 Forest City 18421

HOUSING

Total Units: 1,048
Single-Family Units: 758
Two-Family Units: 148
Multi-Family Units: 121
Mobile Homes: 21
Owner Occupied: 682
Renter Occupied: 201
Median Home Value: \$87,000
Permits, 2010: 5

ROAD SYSTEM

Miles, State Roads: 19.97
Miles, County Roads: 0
Miles, Funded Local Roads: 17.18

EMERGENCY SERVICES

Police Protection:
 PA State Police at Dunmore

Chief: N/A

Fire Coverage:
 Grattan-Singer Hose Co.

Chief: Joseph Unis

Ambulance Coverage:
 Cottage Hose Co. Ambulance
 Forest City Area Ambulance

VILLAGES/NEIGHBORHOODS

Simpson
 Richmondale
 Valley View Terrace
 Coalbrook
 Fallbrook
 Crystal Lake
 Crystal Lake Forest
 Blueberry Hill

GLENBURN TOWNSHIP

2010 Population: 1,246	Low Elevation: 980
Square Miles: 4.9	Location: Glenburn Pond Creek at Dalton
Density/Sq. Mi: 254	High Elevation: 1,380
School District: Abington Heights	Location: Captain White Hill

Mailing Address: PO Box 694 3110 Waterford Road Dalton PA 18414	Phone: 563-1177
	Fax: 563-2250
	Email: glenburntwp@comcast.net
Office Hours: M-Th, 9 AM to 12 PM	Website: glenburntownship.org

OFFICIALS/REGULATIONS Contact: Joanne Benson Mayor: N/A Solicitor: Malcolm MacGregor Engineer: BCM Engineers Real Est. Tax: Georgiann Eccleston WageTax: Berkheimer Assoc SEO: Walter Redel EMA Coordnr: Eric Judge Municipal Meeting: 3rd Monday, 7:30 PM, Municipal Bldg.	Council or Board of Supervisors: Bill Wicks Mike Savitsky (C) David Jennings, Jr. Comp Plan: SAPA 12/21/09 Zoning: 3/30/01 Sub/LD: 11/10/04 Flood Plain: 11/2/90 FEMA#: 421754 Census Tract: 1103 PA Classification: Urban	Planning Commission: Tom Wicks (C) Mike Williamson Kevin Siebecker Michael Johnson Peter Smith Ed Osman Marilyn Druck Joanne Benson (S) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters	Zoning Hearing Board: Frank Berardelli Don Webster (C) VACANT William Blaum, Sol. Zoning or Permit Officer: Tom Wicks Planning Comm. Meeting: 1st Wednesday, 7 PM, Municipal Bldg, as needed.
--	--	---	--

POPULATION	
Population Under 19:	287
Population Over 65:	142
% High School Grads:	96.5%
% College Grads:	41.8%
Households:	449
Median Age:	44.7
#1 Ancestry:	German
Av. Household Size:	2.46

ECONOMICS AND TAXES	
Per Capita Income:	\$39,826
Median Family Income:	\$80,000
Civilian Labor Force:	622
% Persons Below Poverty Level:	5.7%
'11 Tax Millage:	4
'11 Assessment Value:	\$13,886,114
Local Services Tax:	\$10

POST OFFICES with ZIP CODES
Clarks Summit 18411
Dalton 18414

HOUSING	
Total Units:	472
Single-Family Units:	405
Two-Family Units:	0
Multi-Family Units:	9
Mobile Homes:	58
Owner Occupied:	429
Renter Occupied:	20
Median Home Value:	\$195,200
Permits, 2010:	3

ROAD SYSTEM	
Miles, State Roads:	9.98
Miles, County Roads:	0
Miles, Funded Local Roads:	8.77

VILLAGES/NEIGHBORHOODS
Glenburn
Oakford Glen
Oakford Woods
Windemere
Knollwood
Spicebush Acres
Edgewood MHP

EMERGENCY SERVICES
Police Protection: Waverly Township Police
Chief: Kenny James
Fire Coverage: Clarks Summit Vol. Fire Co. Dalton Vol. Fire Co.
Chief: Jake Hoinowski, CSVFC Ronald Stacknick, DVFC
Ambulance Coverage: Clarks Summit Vol. Ambulance Dalton Vol. Ambulance

GREENFIELD TOWNSHIP

2010 Population: 2,105 **Low Elevation:** 1,100
Square Miles: 21.4 **Location:** S. Br. Tunkhannock Creek
Density/Sq. Mi: 98 **High Elevation:** 1,780
School District: Lakeland **Location:** Near Crystal Lake Blvd.

Mailing Address: 424 Route 106
 Greenfield Twp PA 18407

Phone: 282-7000

Fax: 282-7013

Email: supervisor@greenfieldtownship.org

Website: greenfieldtownship.org

Office Hours: By Appointment Only

OFFICIALS/REGULATIONS

Contact: Bruce Evans

Mayor: N/A

Solicitor: Walter Casper

Engineer: Dave Klepadlo

Real Est. Tax: Donald Flynn

WageTax: D. Wilkinson Agency

SEO: James Lynch

EMA Coordnr: Paul Fortuner, Jr.

Municipal Meeting:

1st Tuesday, 8 PM
 Municipal Bldg.

Council or Board of Supervisors:

Joseph Slebodnik (C)
 Bruce Evans
 Thomas Cerra

Comp Plan: 5/5/81

Zoning: 3/5/99

Sub/LD: 10/3/00

Flood Plain: 7/16/90

FEMA#: 422456

Census Tract: 1102.01

PA Classification: Rural

Planning Commission:

Joseph Slebodnik (C) (S)
 Kevin Clum
 Ruth Kurtz
 Stanley Wierzbicki
 Tina Zuk
 John Lawler (Sol)

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Bldg Inspection Underwriters

Zoning Hearing Board:

Howard Evans (C)
 Kim Fortuner
 Joseph Graziano
 James Corey
 Harry Coleman (Sol)

Zoning or Permit Officer:

Paul Fortuner

Planning Comm. Meeting:

1st Tuesday, 7 PM,
 Municipal Bldg.

POPULATION

Population Under 19: 614

Population Over 65: 337

% High School Grads: 92%

% College Grads: 28.8%

Households: 916

Median Age: 37.4

#1 Ancestry: Italian

Av. Household Size: 2.54

ECONOMICS AND TAXES

Per Capita Income: \$27,911

Median Family Income: \$76,467

Civilian Labor Force: 1,225

% Persons Below Poverty Level: 7.4%

'11 Tax Millage: 14

'11 Assessment Value: \$18,642,219

Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 25.75

Miles, County Roads: 0

Miles, Funded Local Roads: 22.42

VILLAGES/NEIGHBORHOODS

Finch Hill
 Tompkinsville
 Davidson Corners
 Spencers Corners
 Newton Lake
 Crystal Lake
 The Preserve
 Finch Hill MHP

POST OFFICES with ZIP CODES

Carbondale 18407
 Jermyn 18433

EMERGENCY SERVICES

Police Protection:

Greenfield Township Police

Chief: Paul Fortuner

Fire Coverage:

Greenfield Vol. Fire Co.

Chief: Paul Fortuner Jr.
 Bruce Evans

Ambulance Coverage:

Greenfield Vol. Ambulance

HOUSING

Total Units: 1,053

Single-Family Units: 885

Two-Family Units: 8

Multi-Family Units: 22

Mobile Homes: 138

Owner Occupied: 746

Renter Occupied: 170

Median Home Value: \$181,500

Permits, 2010: 10

JEFFERSON TOWNSHIP

2010 Population: 3,731	Low Elevation: 1,430
Square Miles: 33.8	Location: W. Branch Wallenpaupack Creek
Density/Sq. Mi: 110	High Elevation: 2,323
School District: North Pocono	Location: West of Moosic Gap Road
<hr/>	
Mailing Address: 487 Cortez Road Jefferson Twp PA 18436	Phone: 689-7028
	Fax: 689-7863
	Email: jeffersontownship@yahoo.com
Office Hours: M-F, 8 AM to 4:30 PM	Website: jeffersontwppa.com

OFFICIALS/REGULATIONS	Council or Board of Supervisors:	Planning Commission:	Zoning Hearing Board:
Contact: Coleen Watt	Lester Butler, Jr. (C)	William Nicolais (C)	Rollin Keisling (C)
Mayor: N/A	John Patterson	Joseph Dombrowski	Barbara Janus
Solicitor: Donald Dolan	Paul Thomas	Cindy Canterbury	Kurt Hennemuth
Engineer: Civil Design Partners		Michael Black	Kenneth Notari
Real Est. Tax: Ceatana Keating		Eugene Metchulat	Joseph Norvilas
WageTax: D. Wilkinson Agency		David Durkovic (S)	Geoffrey Blake (Sol)
SEO: Homer Butler	Comp Plan: JMS 5/7/07		Zoning or Permit Officer:
EMA Coordntr: Homer Butler	Zoning: 8/2/10	Uniform Construction Code:	Ronald Motacki
Municipal Meeting:	Sub/LD: 4/2/90	Opt In	Planning Comm. Meeting:
1st Monday, 7:30 PM, Municipal Bldg.	Flood Plain: 6/1/86	Building Construction Officer:	2nd Wednesday, 7 PM, Municipal Bldg.
	FEMA#: 422457	(if Opt-in)	
	Census Tract: 1118	Bldg Inspection Underwriters	
	PA Classification: Rural		

POPULATION	
Population Under 19:	1,005
Population Over 65:	378
% High School Grads:	88.9%
% College Grads:	27.4%
Households:	1,346
Median Age:	41.5
#1 Ancestry:	Italian
Av. Household Size:	2.71

ECONOMICS AND TAXES	
Per Capita Income:	\$27,963
Median Family Income:	\$68,081
Civilian Labor Force:	1,923
% Persons Below Poverty Level:	2.9%
'11 Tax Millage:	15
'11 Assessment Value:	\$28,563,585
Local Services Tax:	\$0

POST OFFICES with ZIP CODES	
Archbald	18403
Lake Ariel	18436
Moscow	18444
Waymart	18472

ROAD SYSTEM	
Miles, State Roads:	29.41
Miles, County Roads:	0
Miles, Funded Local Roads:	27.21

EMERGENCY SERVICES	
Police Protection:	Jefferson Township Police
Chief:	James Phillips, Jr.
Fire Coverage:	Jefferson Twp. Vol. Fire Co.
Chief:	Paul F. Walters
Ambulance Coverage:	Jefferson Twp. Vol. Ambulance

HOUSING	
Total Units:	1,651
Single-Family Units:	1,580
Two-Family Units:	10
Multi-Family Units:	0
Mobile Homes:	61
Owner Occupied:	1,247
Renter Occupied:	99
Median Home Value:	\$174,500
Permits, 2010:	16

VILLAGES/NEIGHBORHOODS	
Mount Cobb	Red Oak
Wimmers	Saco
Elmdale	Elmdale MHP
Lake Spangenburg	Evergreen MHP
Moosic Lakes	Windfall MHP
Cortez	Hi View MHP
Drinker	RollingHills MHP
Lake Louis	Floral Estates
Jefferson Heights	Log Road Village
Salem Heights	Laurel Ridge
Happy Acres	Stonefield Estates
Bel-Aire Acres	

TOWN LINES 2011

JERMYN BOROUGH

TOWN LINES 2011

2010 Population: 2,169	Low Elevation: 915	
Square Miles: 0.8	Location: Lackawanna River at Archbald	
Density/Sq. Mi: 2,711	High Elevation: 1,040	
School District: Lakeland	Location: West border with Archbald	
<hr/>		
Mailing Address: 440 Jefferson Avenue Jermyn PA 18433	Phone: 876-0610	
	Fax: 876-0706	
	Email: jermynborough@epix.net	
Office Hours: M-F, 8:30 AM to 4 PM		

OFFICIALS/REGULATIONS	Council or Board of Supervisors:	Planning Commission:	Zoning Hearing Board:
Contact: Deborah Morcom	Robert Parks	Charles Battenberg	Arthur Wilson
Mayor: John Mark	Katie Hosie (P)	William Langman	Theodore Chrusch, Jr.(C)
Solicitor: Al Nicholls	A. J. Fuga	Basil Kleha (C)(S)	Gail Rosemergy
Engineer: KBA Engineering	Joe Smith	Art Stackel	Bruce Parri
Real Est. Tax: Ann DeSanto	Walter Shermanski	Donald Stephens	Kathy Nicholls
WageTax: Joan Christian	Mike Collins	Thomas Usher	John Lawler, Sol.
SEO: Gary Wilding	Comp Plan: 1965	Uniform Construction Code:	Zoning or Permit Officer:
EMA Coordntr: Ralph Bensing	Zoning: 10/8/98	Opt In	Bob Chase
Municipal Meeting:	Sub/LD: 4/11/02	Building Construction Officer:	Planning Comm. Meeting:
2nd Thursday, 7 PM, Municipal Bldg.	Flood Plain: 12/18/79	(if Opt-in)	4th Thursday, 7 PM, Municipal Bldg.
	FEMA#: 420530	Guardian Inspection Services	
	Census Tract: 1110		
	PA Classification: Urban		

POPULATION	
Population Under 19:	531
Population Over 65:	386
% High School Grads:	91.6%
% College Grads:	15.8%
Households:	1,052
Median Age:	41.6
#1 Ancestry:	Irish
Av. Household Size:	2.24

ECONOMICS AND TAXES	
Per Capita Income:	\$20,356
Median Family Income:	\$47,188
Civilian Labor Force:	1,196
% Persons Below Poverty Level:	13.6%
'11 Tax Millage:	26
'11 Assessment Value:	\$9,716,436
Local Services Tax:	\$52

POST OFFICES with ZIP CODES	
Jermyn 18433	

HOUSING	
Total Units:	1,087
Single-Family Units:	726
Two-Family Units:	150
Multi-Family Units:	153
Mobile Homes:	58
Owner Occupied:	719
Renter Occupied:	333
Median Home Value:	\$98,100
Permits, 2010:	N/I

ROAD SYSTEM	
Miles, State Roads:	2.06
Miles, County Roads:	0.7
Miles, Funded Local Roads:	9.58

EMERGENCY SERVICES	
Police Protection:	Jermyn Borough Police
Chief:	Daniel Zellers
Fire Coverage:	Artisan Hose Co. Crystal Hose Co.
Chief:	Raymond Rood
Ambulance Coverage:	William Walker Vol. Ambulance

VILLAGES/NEIGHBORHOODS	
Jermyn	
East Jermyn	
Rushbrook Estates	

JESSUP BOROUGH

2010 Population: 4,676	Low Elevation: 790
Square Miles: 6.7	Location: Lackawanna River at Olyphant
Density/Sq. Mi: 698	High Elevation: 2,160
School District: Valley View	Location: Jefferson line north of SR 247
<hr/>	
Mailing Address: 395 Lane Street Jessup PA 18434	Phone: 489-0411
	Fax: 489-6899
	Email: jessupborough@comcast.net
Office Hours: M-F, 8 AM to 4 PM	

OFFICIALS/REGULATIONS Contact: Sharon Marek Mayor: Beverly Merkel Solicitor: Richard Fanucci Engineer: KBA Engineering Real Est. Tax: Genevieve Lupini WageTax: Genevieve Lupini SEO: David Garvey EMA Coordntr: Steven Pitoniak Municipal Meeting: 1st Monday, 7:30 PM, Municipal Bldg.	Council or Board of Supervisors: James Brunozzi (P) Joseph Mellado Lorraine Stevens Maggie Alunni Randy Santarelli Patricia Kurpis Nicholas Marino Comp Plan: 4/6/98 Zoning: 3/2/98 Sub/LD: 5/1/00 Flood Plain: 4/15/80 FEMA#: 420531 Census Tract: 1113 PA Classification: Urban	Planning Commission: Gene Varzaly (C) (S) Anthony Rotell Brett Glucknis Dominic Perini Robert Wasilchak Jack Mancak Steve Esgro Robert Wasilchak, Jr. Brian Wrightson Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Palumbo Construction Management	Zoning Hearing Board: Tom Rogari (C) Frank Merkel Joseph Refice Kim Giombetti, Sol. Zoning or Permit Officer: Robert Grunza Planning Comm. Meeting: 3rd Wednesday, 7 PM, Municipal Bldg.
---	---	---	--

POPULATION	
Population Under 19:	1,054
Population Over 65:	814
% High School Grads:	89.1%
% College Grads:	20.8%
Households:	1,979
Median Age:	41.9
#1 Ancestry:	Italian
Av. Household Size:	2.24

ECONOMICS AND TAXES	
Per Capita Income:	\$24,268
Median Family Income:	\$56,824
Civilian Labor Force:	2,226
% Persons Below Poverty Level:	15.9%
'11 Tax Millage:	21.7
'11 Assessment Value:	\$34,257,552
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Archbald 18403
Jessup 18434

HOUSING	
Total Units:	2,097
Single-Family Units:	1,596
Two-Family Units:	390
Multi-Family Units:	94
Mobile Homes:	17
Owner Occupied:	1,442
Renter Occupied:	537
Median Home Value:	\$107,200
Permits, 2010:	1

ROAD SYSTEM	
Miles, State Roads:	7.87
Miles, County Roads:	0
Miles, Funded Local Roads:	19.79

VILLAGES/NEIGHBORHOODS
Jessup
Winton
Winton Village

EMERGENCY SERVICES	
Police Protection:	Jessup Borough Police
Chief:	Anthony Ligi, Jr.
Fire Coverage:	Jessup Hose Co. #1 Jessup Hose Co. #2
Chief:	Jonathon Coyne, #1 Steven Pitoniak, #2
Ambulance Coverage:	Jessup Hose Co. #2 Ambulance

LA PLUME TOWNSHIP

2010 Population: 602 **Low Elevation:** 850
Square Miles: 2.4 **Location:** Tunkhannock Creek at Wyom Co
Density/Sq. Mi: 251 **High Elevation:** 1,220
School District: Lackawanna Trail **Location:** South of Hickory Ridge Road

Mailing Address: 2080 Hickory Ridge Road **Phone:** 945-5438
 Factoryville PA 18419 **Fax:** 945-5438
Email: laplumetwp@yahoo.com

Office Hours: By appointment only

OFFICIALS/REGULATIONS

Contact: Shirley Lewis
Mayor: N/A
Solicitor: Robert Browning
Engineer: John Seamans

Real Est. Tax: Catherine VanFleet
WageTax: Berkheimer Associates
SEO: Gary Wilding
EMA Coordntr: Sanford Cohen

Municipal Meeting:
 2nd Thursday, 7:30 PM,
 Municipal Bldg.

Council or Board of Supervisors:

Thomas Dickinson
 Lisa Huffsmith (C)
 Paul Mahon

Comp Plan: 4/68
Zoning: 7/12/90
Sub/LD: 4/9/87

Flood Plain: 9/3/82
FEMA#: 422458

Census Tract: 1103

PA Classification: Rural

Planning Commission:

Bob Smith
 Bruce VanFleet (C)
 Tom Huffsmith
 Paul Mahon
 Nelson VanFleet
 Nancy Cerretani
 JoAnne Klingel (S)

Uniform Construction Code:
 Opt Out

Building Construction Officer:
 (if Opt-in)

Zoning Hearing Board:

Grant Thomas (C)
 Hal Jerauld
 Ann Oswald
 Joseph Wright (Sol)

Zoning or Permit Officer:
 Thomas Huffsmith

Planning Comm. Meeting:
 3rd Thursday, 7:30 PM,
 Municipal Bldg.

POPULATION

Population Under 19: 148
Population Over 65: 87
% High School Grads: 83.8%
% College Grads: 16%
Households: 290
Median Age: 44.2
#1 Ancestry: Polish
Av. Household Size: 2.27

HOUSING

Total Units: 329
Single-Family Units: 227
Two-Family Units: 17
Multi-Family Units: 2
Mobile Homes: 83
Owner Occupied: 236
Renter Occupied: 54
Median Home Value: \$131,300
Permits, 2010: 0

ECONOMICS AND TAXES

Per Capita Income: \$17,747
Median Family Income: \$45,385
Civilian Labor Force: 362
% Persons Below Poverty Level: 21.7%
'11 Tax Millage: 4.45
'11 Assessment Value: \$2,733,126
Local Services Tax: \$0

ROAD SYSTEM

Miles, State Roads: 5.39
Miles, County Roads: 0
Miles, Funded Local Roads: 3.71

VILLAGES/NEIGHBORHOODS

LaPlume
 Tall Timbers Village MHP

POST OFFICES with ZIP CODES

Dalton 18414
 Factoryville 18419
 LaPlume 18440*

EMERGENCY SERVICES

Police Protection:
 PA State Police at Dunmore

Chief: N/A

Fire Coverage:
 Dalton Vol. Fire Co.
 Factoryville Vol. Fire Co.

Chief: Ronald Stacknick, DVFC
 Brian Gow, FVFC

Ambulance Coverage:
 Dalton Vol. Ambulance
 Factoryville Vol. Ambulance

MADISON TOWNSHIP

2010 Population: 2,750	Low Elevation: 1,421
Square Miles: 17.1	Location: Elmhurst Reservoir
Density/Sq. Mi: 161	High Elevation: 2,023
School District: North Pocono	Location: East of Lake Kahagon

Mailing Address: 3200 Madisonville Road Madison Twp PA 18444	Phone: 842-3088
	Fax: 842-9280
	Email: madisontwp@echoes.net

Office Hours: M, 9 AM to 12 PM

OFFICIALS/REGULATIONS Contact: Deborah Gromlich Mayor: N/A Solicitor: H. Clark Connor Engineer: Kiley Associates Real Est. Tax: Donna Smith WageTax: Deborah Gromlich SEO: George VanBrunt EMA Coordntr: Rodney Quinn Municipal Meeting: 1st Monday, 8 PM, Municipal Bldg.	Council or Board of Supervisors: Charles Frey (C) Andrew Nazarenko Philip Setzer Comp Plan: JMS 5/7/07 Zoning: 4/6/09 Sub/LD: 8/7/06 Flood Plain: 6/1/86 FEMA#: 420532 Census Tract: 1129 PA Classification: Rural	Planning Commission: Paul Williams (C) Anthony Torda Mary Liz Donato (S) Myron Schreck Allan McLain David Haines George VanBrunt, Jr. Dave Garvey (Eng) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Jim Damski, BIU	Zoning Hearing Board: Stephanie Oltmann(C) Jeff West Michael Rosencrans Anthony Waldron, Sol. Zoning or Permit Officer: Mary Liz Donato Planning Comm. Meeting: 2nd Monday, 8 PM, Municipal Bldg.
---	--	--	---

POPULATION	
Population Under 19:	802
Population Over 65:	278
% High School Grads:	88.9%
% College Grads:	13.4%
Households:	1,024
Median Age:	41.0
#1 Ancestry:	German
Av. Household Size:	2.62

ECONOMICS AND TAXES	
Per Capita Income:	\$20,229
Median Family Income:	\$54,403
Civilian Labor Force:	1,329
% Persons Below Poverty Level:	12.1%
'11 Tax Millage:	8
'11 Assessment Value:	\$16,993,923
Local Services Tax:	\$0

POST OFFICES with ZIP CODES
Moscow 18444

ROAD SYSTEM	
Miles, State Roads:	16.39
Miles, County Roads:	0
Miles, Funded Local Roads:	20.72

HOUSING	
Total Units:	1,061
Single-Family Units:	842
Two-Family Units:	13
Multi-Family Units:	0
Mobile Homes:	206
Owner Occupied:	911
Renter Occupied:	113
Median Home Value:	\$180,700
Permits, 2010:	6

VILLAGES/NEIGHBORHOODS	
Madisonville	Ives MHP
Jubilee	Hillside MHP
Aberdeen	Lakeside MHP
Bloomington	Madison Meadows
Quicktown	
Dawn Acres	
Bear Brook Acres	
Spring Run Estates	
Lake Kahagon	
Cherrywood	
Madison Estates MHP	
Kearney MHP	

EMERGENCY SERVICES	
Police Protection:	PA State Police at Dunmore
Chief:	N/A
Fire Coverage:	Madisonville Ind. Fire Co.
Chief:	Kevin Emerson
Ambulance Coverage:	Moscow Vol. Ambulance

MAYFIELD BOROUGH

2010 Population: 1,807 **Low Elevation:** 940
Square Miles: 2.4 **Location:** Lackawanna River at Jermyn
Density/Sq. Mi: 753 **High Elevation:** 1,550
School District: Lakeland **Location:** East border with C'dale Twp

Mailing Address: 739 Penn Avenue
 Mayfield PA 18433 **Phone:** 876-4391
Office Hours: M-Th, 8:30 AM to 4:30 PM **Fax:** 876-4391
 F, 8:30 AM to 12:30 Noon **Email:** info@mayfieldborough.org
Website: mayfieldborough.org

OFFICIALS/REGULATIONS

Contact: Phyllis Jaskowiec
Mayor: Alexander Chelik
Solicitor: David Tomaine
Engineer: Louis Norella III
Real Est. Tax: Ann Martin
WageTax: Daniel Bachak
SEO: Gary Wilding
EMA Coordntr: James Perry

Municipal Meeting:
 2nd Wednesday, 7 PM,
 Municipal Bldg.

Council or Board of Supervisors:

Janice Joyce
 Thomas Gallagher (P)
 James Depoti
 Ellen Krantz-Buskovitz
 Stephanie Kulick
 George Pittston Jr.
 Donald Mosley

Comp Plan: None
Zoning: 12/12/00

Sub/LD: 1/9/02

Flood Plain: 9/30/81

FEMA#: 420532

Census Tract: 1106

PA Classification: Urban

Planning Commission:

Randy Horhutz (C)
 Alexander Chelik
 Peter Jennings
 Ron Zeshonski
 Frank Krantz (S)

Uniform Construction Code:
 Opt In

Building Construction Officer:
 (if Opt-in)

Bldg Inspection Underwriters

Zoning Hearing Board:

Allan Bucklaw
 Curtis Nicolio (C)
 Gary Piorkowski

Zoning or Permit Officer:
 Joseph Krisovich

Planning Comm. Meeting:
 1st Wednesday, 7 PM,
 Municipal Bldg.

POPULATION

Population Under 19: 445
Population Over 65: 327
% High School Grads: 90.4%
% College Grads: 17.9%
Households: 833
Median Age: 43.4
#1 Ancestry: Polish
Av. Household Size: 2.24

HOUSING

Total Units: 854
Single-Family Units: 694
Two-Family Units: 81
Multi-Family Units: 68
Mobile Homes: 11
Owner Occupied: 646
Renter Occupied: 187
Median Home Value: \$116,800
Permits, 2010: N/I

ECONOMICS AND TAXES

Per Capita Income: \$23,116
Median Family Income: \$57,177
Civilian Labor Force: 1,021
% Persons Below Poverty Level: 11.1%
'11 Tax Millage: 27
'11 Assessment Value: \$11,024,551
Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 5
Miles, County Roads: 1.3
Miles, Funded Local Roads: 7.31

VILLAGES/NEIGHBORHOODS

Mayfield
 Mayfield Heights

POST OFFICES with ZIP CODES

Jermyn 18433

EMERGENCY SERVICES

Police Protection:

Mayfield Borough Police

Chief: Joseph Perechinsky

Fire Coverage:

Mayfield Hose Co. #1
 Whitmore Hose Co.
 William Walker Hose Co.

Chief: Joseph Tomcavage

Ambulance Coverage:

William Walker Vol. Ambulance

MOOSIC BOROUGH

2010 Population: 5,719	Low Elevation: 620
Square Miles: 6.6	Location: Lackawanna River at Old Forge
Density/Sq. Mi: 867	High Elevation: 1,280
School District: Riverside	Location: South of Stark Reservoir
<hr/>	
Mailing Address: 715 Main Street Moosic PA 18507	Phone: 457-5480
	Fax: 457-0762
	Email: moosic94@verizon.net
Office Hours: M-F, 8:30 AM to 4 PM	Website: moosicborough.com

OFFICIALS/REGULATIONS Contact: Jane Sterling Mayor: James Segilia Solicitor: John Brazil Engineer: Michael Pasonick Real Est. Tax: Robert Zikoski WageTax: D. Wilkinson Agency SEO: Tim Holden EMA Coordntr: Gerry Reilly Municipal Meeting: 2nd Tuesday, 7 PM, Municipal Bldg.	Council or Board of Supervisors: Joseph Mercatili (P) Joseph Dente Mary Ann Nawrocki Andy Kudzinowski Peter Osmolia William Sweeny Eugene Prusinski Comp Plan: 2003 Zoning: 3/19/03 Sub/LD: 4/10/01 Flood Plain: 11/1/79 FEMA#: 420533 Census Tract: 1128 PA Classification: Urban	Planning Commission: Bryan Fauver (C) Stanley Kania Harry Lindsay Robert Besecker Joseph Dente (S) Michael Duda Joseph Slussar John Joyce Gerry Reilly Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters	Zoning Hearing Board: Peter Kanton John Bender John Bamford Jason Musky Vincent Navich (C) Donald Frederickson (Sol) Zoning or Permit Officer: Jim Durkin Planning Comm. Meeting: 4th Wednesday, 7 PM, Municipal Bldg.
--	--	---	--

POPULATION	
Population Under 19:	1,039
Population Over 65:	1,482
% High School Grads:	88.8%
% College Grads:	24.2%
Households:	2,292
Median Age:	47.8
#1 Ancestry:	Italian
Av. Household Size:	2.29

ECONOMICS AND TAXES	
Per Capita Income:	\$28,129
Median Family Income:	\$62,716
Civilian Labor Force:	2,827
% Persons Below Poverty Level:	11.3%
'11 Tax Millage:	12.87
'11 Assessment Value:	\$72,874,504
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Scranton 18505
Moosic 18507
Avoca 18641

HOUSING	
Total Units:	2,321
Single-Family Units:	1,616
Two-Family Units:	235
Multi-Family Units:	263
Mobile Homes:	207
Owner Occupied:	1,579
Renter Occupied:	713
Median Home Value:	\$141,500
Permits, 2010:	7

ROAD SYSTEM	
Miles, State Roads:	11.24
Miles, County Roads:	5.75
Miles, Funded Local Roads:	28.2

VILLAGES/NEIGHBORHOODS
Moosic
Greenwood
Spike Island
Belin Village
Rocky Glen
Starks
Oak Hill
Glenmaura
Moosic Heights MHP
Honor MHP
Hidden Village

EMERGENCY SERVICES
Police Protection: Moosic Borough Police
Chief: Charles Maurer
Fire Coverage: Greenwood Hose Co. #1
Chief: Charles Molinaro
Ambulance Coverage: Greenwood Hose Co. Ambulance

MOSCOW BOROUGH

2010 Population: 2,026 **Low Elevation:** 1,430
Square Miles: 2.8 **Location:** Border at Elmhurst Reservoir
Density/Sq. Mi: 724 **High Elevation:** 1,840
School District: North Pocono **Location:** Madison line above Stephens Hght

Mailing Address: 123 VanBrunt Street
Moscow PA 18444 **Phone:** 842-1699
Office Hours: M, Tu 8 AM to 4:30 PM; W,
Th 8 AM to 2:30 PM;
F, 8:30 AM to 2:30 PM **Fax:** 842-0499
Email: office@moscowboro.com
Website: moscowborough.com

OFFICIALS/REGULATIONS

Contact: Constance Sanko
Mayor: Daniel Edwards
Solicitor: Bruce Zero
Engineer: Greenman-Pederson
Real Est. Tax: George Powell
WageTax: Elizabeth Murray
SEO: Jerome Loftus
EMA Coordntr: Kimberly Mecca

Municipal Meeting:
1st & 3rd Monday, 7 PM,
Municipal Bldg.
(1st Mon. only, Jun/Jul/Aug)

Council or Board of Supervisors:

Arthur Pencek (P)
William Heim
George Edwards
Lisa Notarianni
Marc Gaughan
Cesare Forconi
Rosemarie Warner

Comp Plan: NPR 1973

Zoning: 6/2/08

Sub/LD: 1/19/10

Flood Plain: 12/1/81

FEMA#: 420534

Census Tract: 1118

PA Classification: Rural

Planning Commission:

Cesare Forconi (C)
Joseph Fesolovich
Marc Gaughan
Harry Andes
Barry Gabello
Constance Sanko (S)

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

David Lamm

Zoning Hearing Board:

James Huff (C)
Daniel Kopcza
Barry Hartzell
Jeffrey Sunday, Sol.

Zoning or Permit Officer:

David Lamm

Planning Comm. Meeting:

Last Monday, 7 PM,
Municipal Bldg.

POPULATION

Population Under 19: 587
Population Over 65: 279
% High School Grads: 93.4%
% College Grads: 33.9%
Households: 797
Median Age: 41.3
#1 Ancestry: Irish
Av. Household Size: 2.62

HOUSING

Total Units: 830
Single-Family Units: 703
Two-Family Units: 40
Multi-Family Units: 71
Mobile Homes: 16
Owner Occupied: 638
Renter Occupied: 159
Median Home Value: \$185,400
Permits, 2010: 2

ECONOMICS AND TAXES

Per Capita Income: \$29,318
Median Family Income: \$78,974
Civilian Labor Force: 1,111
% Persons Below Poverty Level: 1.4%
'11 Tax Millage: 33
'11 Assessment Value: \$13,706,135
Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 5.99
Miles, County Roads: 0
Miles, Funded Local Roads: 10.12

VILLAGES/NEIGHBORHOODS

Moscow
Harmony Hills
Stephens Heights

POST OFFICES with ZIP CODES

Moscow 18444

EMERGENCY SERVICES

Police Protection:

Moscow Borough Police

Chief: Ivy Brenzel

Fire Coverage:

Moscow Vol. Fire Co.

Chief: Erin O'Malley-Guse

Ambulance Coverage:

Moscow Vol. Ambulance

NEWTON TOWNSHIP

2010 Population: 2,846	Low Elevation: 545
Square Miles: 22.7	Location: Susquehanna River at Ransom
Density/Sq. Mi: 125	High Elevation: 2,280
School District: Abington Heights	Location: Bald Mountain

Mailing Address: 1528 Newton-Ransom Blvd Clarks Summit PA 18411	Phone: 587-1520
	Fax: 587-1674
	Email: newtontpw@epix.net
Office Hours: M-F, 8 AM to 4 PM	Website: newton-township.com

OFFICIALS/REGULATIONS	Council or Board of Supervisors:	Planning Commission:	Zoning Hearing Board:
Contact: Francine Miller	John Pardue (C)	Scot Haan (C)	Keith Eckel (C)
Mayor: N/A	Douglas Pallman	Thomas Sartori	Paul Wendolowki
Solicitor: Joseph Sileo	Ronald Koldjeski	Karen Lilik	Pete Restuccia
Engineer: Ned Slocum		Greg Raino	John Clarey, Sol.
Real Est. Tax: Ruth Hayden		James Norton	
WageTax: Joan Scandale		Al Parsells	
SEO: Osbert Patton	Comp Plan: SAPA 12/14/09	John Stempfoski	Zoning or Permit Officer:
EMA Coordnr: John Stempfoski	Zoning: 10/14/91	Francine Miller (S)	Scot Haan
Municipal Meeting:	Sub/LD: 4/12/93	Uniform Construction Code:	Planning Comm. Meeting:
2nd Monday, 7:30 PM, Municipal Bldg.	Flood Plain: 7/3/90	Opt In	Last Wednesday, 7:30 PM, Municipal Bldg.
	FEMA#: 421756	Building Construction Officer:	
	Census Tract: 1124	(if Opt-in)	
	PA Classification: Rural	Bldg Inspection Underwriters	

POPULATION	
Population Under 19:	713
Population Over 65:	369
% High School Grads:	91.2%
% College Grads:	29.5%
Households:	1,012
Median Age:	43.3
#1 Ancestry:	Irish
Av. Household Size:	2.73

ECONOMICS AND TAXES	
Per Capita Income:	\$34,082
Median Family Income:	\$75,000
Civilian Labor Force:	1,507
% Persons Below Poverty Level:	2.7%
'11 Tax Millage:	10
'11 Assessment Value:	\$23,124,296
Local Services Tax:	\$52

POST OFFICES with ZIP CODES	
Clarks Summit	18411
Dalton	18414
Falls	18615

ROAD SYSTEM	
Miles, State Roads:	27.44
Miles, County Roads:	0
Miles, Funded Local Roads:	28.01

EMERGENCY SERVICES	
Police Protection:	Newton Township Police & South Abington Township Police
Chief:	Robert Reese (N) Robert Gerrity (SA)
Fire Coverage:	Newton-Ransom Vol. Fire Co.
Chief:	John Stempfoski
Ambulance Coverage:	Newton-Ransom Vol. Ambulance

HOUSING	
Total Units:	1,090
Single-Family Units:	980
Two-Family Units:	23
Multi-Family Units:	57
Mobile Homes:	30
Owner Occupied:	829
Renter Occupied:	183
Median Home Value:	\$193,200
Permits, 2010:	7

VILLAGES/NEIGHBORHOODS	
Newton Centre	
Schultzville	
Square Top	
Newton View	
Summit Lake Acres	
Countryside Estates	
Terra Manor	
Woodhaven Crest	
Lakeside Manor	
Cherry Ridge	

●● TOWN LINES 2011

NORTH ABINGTON TOWNSHIP

2010 Population: 703 **Low Elevation:** 890
Square Miles: 9.5 **Location:** S. Br. Tunkhannock Creek
Density/Sq. Mi: 74 **High Elevation:** 1,680
School District: Abington Heights **Location:** Grouse Hill near Scott line

Mailing Address: PO Box 462 **Phone:** 563-2385
 Dalton PA 18414 **Fax:** 563-1086
Email: northabingtontp@aol.com

Office Hours: By appointment only

OFFICIALS/REGULATIONS

Contact: Barbara Redel

Mayor: N/A

Solicitor: Jennifer Walsh

Engineer: John Seamans

Real Est. Tax: Betty Opsasnick

WageTax: Betty Opsasnick

SEO: Walter Redel

EMA Coordnr: Henry Lempicky

Municipal Meeting:

1st Tuesday, 7:30 PM,
 Municipal Bldg. Route 407

Council or Board of Supervisors:

Gary Wilding (C)
 Tom Mundrake
 Ernest D'Agata

Comp Plan: 5/7/74

Zoning: 9/4/01

Sub/LD: 12/3/91

Flood Plain: 1/16/81

FEMA#: 422460

Census Tract: 1103

PA Classification: Rural

Planning Commission:

Walter Redel (C) (S)
 Gene Opsasnick
 Lee Rancier
 John Roba
 Tom Mundrake
 Brian Dougherty
 Margaret Hull
 Ernest D'Agata
 Mark Webber

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Tom Mundrake

Zoning Hearing Board:

Gary Sorrell (C)
 Jack Muller
 Sharon Harris
 Malcolm MacGregor, Sol.

Zoning or Permit Officer:

Gene Opsasnick

Planning Comm. Meeting:

Aa needed, Last Monday 7:30
 PM, Municipal Bldg. Route 407

POPULATION

Population Under 19: 200

Population Over 65: 99

% High School Grads: 95.8%

% College Grads: 46.7%

Households: 252

Median Age: 44.4

#1 Ancestry: Irish

Av. Household Size: 2.9

HOUSING

Total Units: 274

Single-Family Units: 268

Two-Family Units: 3

Multi-Family Units: 0

Mobile Homes: 3

Owner Occupied: 247

Renter Occupied: 5

Median Home Value: \$278,800

Permits, 2010: N/I

ECONOMICS AND TAXES

Per Capita Income: \$41,195

Median Family Income: \$106,172

Civilian Labor Force: 364

% Persons Below Poverty Level: 1.8%

'11 Tax Millage: 8

'11 Assessment Value: \$8,561,452

Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 10.75

Miles, County Roads: 0

Miles, Funded Local Roads: 11.08

VILLAGES/NEIGHBORHOODS

Craig
 Grouse Hill
 LaPlume Station
 Sunset Hills
 Park View Estates

POST OFFICES with ZIP CODES

Clarks Summit 18411
 Dalton 18414

EMERGENCY SERVICES

Police Protection:

Waverly Township Police

Chief: Kenny James

Fire Coverage:

Dalton Vol. Fire Co.
 Justus Vol. Fire Co.
 Scott Vol. Fire Co.

Chief: Ronald Stacknick, DVFC
 Jamie Sanko, JVFC
 John Tratthen, Jr., SVFC

Ambulance Coverage:

Dalton Vol. Ambulance
 Justus & Scott Vol. Ambulances

OLD FORGE BOROUGH

2010 Population: 8,313	Low Elevation: 585
Square Miles: 3.4	Location: Lackawanna River at Luzerne Co.
Density/Sq. Mi: 2,445	High Elevation: 1070
School District: Old Forge	Location: South of Austin line at Ransom
<hr/>	
Mailing Address: 310 South Main Street Old Forge PA 18518	Phone: 457-8852
	Fax: 451-7089
	Email: oldforgeborough@oldforgeborough.com
Office Hours: M-F, 8:30 AM to 4 PM	Website: oldforgeborough.com

OFFICIALS/REGULATIONS	Council or Board of Supervisors:	Planning Commission:	Zoning Hearing Board:
Contact: Mary Lynn Bartoletti	Dominick Vender	William Toman	James Paddock (C)
Mayor: Michelle Avvisato	Mary Rose Fumanti	Louis Stassi	Robert Pikulski
Solicitor: William Rinaldi	Anthony Pero (P)	Vincent Piccolini	Albert Reviello
Engineer: Michael Pasonick	Brian Rinaldi	Louis Mancuso	Carol Terruso
Real Est. Tax: Gary Propersi	Bobby Giacometti	Robert Potoski (C)	James Hoover
WageTax: Berkheimer Associates	Robert Semenza	Salvatore Luzio	Joseph Campolieto, Sol.
SEO: N/A	Russell Rinaldi	Bob Giglio	
EMA Coordntr: Buddy Kania	Comp Plan: 1965		Zoning or Permit Officer:
	Zoning: 11/17/92	Uniform Construction Code:	Stephen Bieryla
Municipal Meeting:	Sub/LD: 12/18/90	Opt In	
3rd Tuesday, 7 PM, Municipal Bldg.	Flood Plain: 10/16/79	Building Construction Officer:	Planning Comm. Meeting:
	FEMA#: 420535	(if Opt-in)	1st Thursday, 7:30 PM, Municipal Bldg.
	Census Tract: 1126-1127	Bldg Inspection Underwriters	
	PA Classification: Urban		

POPULATION	
Population Under 19:	1,963
Population Over 65:	1,605
% High School Grads:	87.8%
% College Grads:	23.4%
Households:	3,914
Median Age:	41.9
#1 Ancestry:	Italian
Av. Household Size:	2.18

ECONOMICS AND TAXES	
Per Capita Income:	\$26,445
Median Family Income:	\$60,717
Civilian Labor Force:	4,586
% Persons Below Poverty Level:	9.6%
'11 Tax Millage:	20.25
'11 Assessment Value:	\$50,582,089
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Taylor 18517
Old Forge 18518
Duryea 18642

HOUSING	
Total Units:	4,199
Single-Family Units:	2,788
Two-Family Units:	741
Multi-Family Units:	629
Mobile Homes:	41
Owner Occupied:	2,476
Renter Occupied:	1,438
Median Home Value:	\$128,500
Permits, 2010:	N/I

ROAD SYSTEM	
Miles, State Roads:	8.47
Miles, County Roads:	0
Miles, Funded Local Roads:	37.61

VILLAGES/NEIGHBORHOODS	
Old Forge	
Austin Heights	
Lawrenceville	
Shawnee Hills	

EMERGENCY SERVICES	
Police Protection:	Old Forge Borough Police
Chief:	Larry Semenza
Fire Coverage:	Eagle-McClure Hose Co. Lawrence Hose Co. #1 Old Forge Hose Co. #2
Chief:	Mark Tagliaterra
Ambulance Coverage:	Old Forge Community Ambulance

OLYPHANT BOROUGH

2010 Population: 5,151 **Low Elevation:** 770
Square Miles: 5.5 **Location:** Lackawanna River at Throop
Density/Sq. Mi: 937 **High Elevation:** 1,960
School District: Mid Valley **Location:** Jefferson Twp. Line

Mailing Address: 113 Willow Avenue
 Olyphant PA 18447

Phone: 489-2135
Fax: 383-7818
Email: olyphant1@comcast.net

Office Hours: M-F, 8:30 AM to 4:30 PM

OFFICIALS/REGULATIONS

Contact: Heather Schroedel

Mayor: Jayme Morano

Solicitor: C. J. Mustacchio

Engineer: Civil Design Partners

Real Est. Tax: James Liparulo

WageTax: Berkheimer Associates

SEO: Alan Cerep

EMA Coordntr: A.J. Gilgallon

Municipal Meeting:

1st Tuesday, 7:30 PM,
 Municipal Bldg.

Council or Board of Supervisors:

Gene Liberty
 Mike Abda
 Jerry Tully (P)
 Dave Mitchko
 Stephen Klem
 Robert Hudak
 Robert Hooper

Comp Plan: 12/95

Zoning: 11/94

Sub/LD: 3/94

Flood Plain: 9/28/79

FEMA#: 420536

Census Tract: 1114

PA Classification: Urban

Planning Commission:

Eugene Liberty
 Jerry Luchansky
 Paul Matticks (C)
 Greg Moskel
 Dave Tully
 Peter Straka
 John Tomcho (S)

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Bldg Inspection Underwriters

Zoning Hearing Board:

Judith Hooper
 George Otrishko
 William Shigo (C)
 Leonard Mitchko
 Thomas Cummings, Sol.

Zoning or Permit Officer:

Lawrence Boyarsky

Planning Comm. Meeting:

Last Tuesday, 6:30 PM,
 Municipal Bldg.

POPULATION

Population Under 19: 1,126

Population Over 65: 793

% High School Grads: 83.1%

% College Grads: 15%

Households: 2,077

Median Age: 43.1

#1 Ancestry: Polish

Av. Household Size: 2.36

HOUSING

Total Units: 2,296

Single-Family Units: 1,429

Two-Family Units: 399

Multi-Family Units: 402

Mobile Homes: 66

Owner Occupied: 1,277

Renter Occupied: 800

Median Home Value: \$116,500

Permits, 2010: 20

ECONOMICS AND TAXES

Per Capita Income: \$20,287

Median Family Income: \$57,009

Civilian Labor Force: 2,600

% Persons Below Poverty Level: 17.1%

'11 Tax Millage: 10.6

'11 Assessment Value: \$35,353,145

Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 5.8

Miles, County Roads: 0.75

Miles, Funded Local Roads: 19.22

VILLAGES/NEIGHBORHOODS

Olyphant Flats
 Grassy Island
 Fern Hill
 Consburg
 Marshwood
 Aspen Estates

POST OFFICES with ZIP CODES

Jessup 18434
 Olyphant 18447

EMERGENCY SERVICES

Police Protection:

Olyphant Borough Police

Chief: Bill Hyduchak

Fire Coverage:

Excelsior Hose Co. #1
 Olyphant Hose Co. #2
 Eureka Hose Co. #4
 Liberty Hose Co. #6
 Queen City Hose Co. #8

Chief: Bill Hyduchak

Ambulance Coverage:

Olyphant Community Ambulance

RANSOM TOWNSHIP

2010 Population: 1,420 **Low Elevation:** 514
Square Miles: 17.9 **Location:** Susquehanna River at Luzerne Co
Density/Sq. Mi: 79 **High Elevation:** 2,240
School District: Abington Heights **Location:** Bald Mountain

Mailing Address: 2435 Hickory Lane **Phone:** 586-7250
 Clarks Summit PA 18411 **Fax:** 587-7021
Email: ransom2435@epix.net
Office Hours: M-F, 8 AM to 3 PM **Website:** ransomtownship.com

OFFICIALS/REGULATIONS Contact: Kathy Zielinski Mayor: N/A Solicitor: William Jones Engineer: John Seamans Real Est. Tax: Lenay Blackwell WageTax: Kathy Zielinski SEO: Osbert Patton EMA Coordntr: James Waters Municipal Meeting: 1st Monday, 7 PM, Municipal Bldg.	Council or Board of Supervisors: Joseph Esposito (C) David Bird Dennis Macheska Comp Plan: 8/89 Zoning: 11/15/01 Sub/LD: 7/6/99 Flood Plain: 4/15/80 FEMA#: 420537 Census Tract: 1124 PA Classification: Rural	Planning Commission: Jay Butler William Auriemma Lisa Levan (C) Joseph Griggs John Buranich Kathy Zielinski (S) Brad Steckel Donna DeVita (Sol) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Dennis Macheska	Zoning Hearing Board: Joseph Kostiak James Corselius (C) JoAnn Carr Donna DeVita, Sol. Zoning or Permit Officer: VACANT Planning Comm. Meeting: 3rd Monday, 7 PM, Municipal Bldg.
---	--	--	---

POPULATION	
Population Under 19:	318
Population Over 65:	180
% High School Grads:	88.9%
% College Grads:	13.1%
Households:	529
Median Age:	41.5
#1 Ancestry:	German
Av. Household Size:	2.5

ECONOMICS AND TAXES	
Per Capita Income:	\$23,781
Median Family Income:	\$56,172
Civilian Labor Force:	728
% Persons Below Poverty Level:	9.3%
'11 Tax Millage:	7
'11 Assessment Value:	\$10,448,028
Local Services Tax:	\$10

POST OFFICES with ZIP CODES
Clarks Summit 18411
Scranton 18504
Old Forge 18518
Ransom 18653*

HOUSING	
Total Units:	599
Single-Family Units:	429
Two-Family Units:	58
Multi-Family Units:	54
Mobile Homes:	58
Owner Occupied:	428
Renter Occupied:	101
Median Home Value:	\$164,500
Permits, 2010:	3

ROAD SYSTEM	
Miles, State Roads:	13.55
Miles, County Roads:	0
Miles, Funded Local Roads:	18.57

VILLAGES/NEIGHBORHOODS
Milwaukee
Mount Dewey
Ransom
Sunset MHP
Falling Springs

EMERGENCY SERVICES	
Police Protection:	South Abington Township Police & PA State Police at Dunmore
Chief:	Robert Gerrity (S. Abington)
Fire Coverage:	Newton-Ransom Vol. Fire Co.
Chief:	John Stemphoski
Ambulance Coverage:	Newton-Ransom Vol. Ambulance

ROARING BROOK TOWNSHIP

2010 Population: 1,907 **Low Elevation:** 1,175
Square Miles: 22.4 **Location:** Roaring Brook at Dunmore line
Density/Sq. Mi: 85 **High Elevation:** 2,140
School District: North Pocono **Location:** Near Dunmore Reservoir #3

Mailing Address: 430 Blue Shutters Road **Phone:** 842-6080
 Roaring Brook Twp PA 18444 **Fax:** 842-7680
Office Hours: M-F, 9 AM to 3 PM **Email:** roaringbrooktwp@comcast.net
Website: roaringbrooktownship.org

OFFICIALS/REGULATIONS

Contact: Robert Farischon
Mayor: N/A
Solicitor: Joseph O'Brien
Engineer: Ceco Associates

Real Est. Tax: Jolene Lamberti

WageTax: Dale Baird

SEO: Paul Kozik

EMA Coordntr: Joseph Antosh

Municipal Meeting:

1st Thursday, 8 PM,
 Municipal Bldg.

Council or Board of Supervisors:

Anthony Jordan (C)
 Eric Schield
 Robert Farischon

Comp Plan: NPR 1973

Zoning: 5/7/92

Sub/LD: 1/18/93

Flood Plain: 9/28/79

FEMA#: 420999

Census Tract: 1118

PA Classification: Rural

Planning Commission:

J. Michael Schirra (C)
 Art Christiansen
 Michael Sames (S)
 Steve Budnovitch
 Robert Farischon
 Katie Karam

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Mark Dolph

Zoning Hearing Board:

Ronald Donati (C)
 Jim Kinane
 Richard Motichka
 Linda Christiansen
 Deborah Loessy
 Tom Cummings, Sol.

Zoning or Permit Officer:

Paul Kozik

Planning Comm. Meeting:

4th Thursday, 8 PM,
 Municipal Bldg.
 (Nov/Dec, 3rd Thurs)

POPULATION

Population Under 19: 408

Population Over 65: 304

% High School Grads: 94.2%

% College Grads: 39.3%

Households: 680

Median Age: 45.5

#1 Ancestry: Irish

Av. Household Size: 2.48

ECONOMICS AND TAXES

Per Capita Income: \$32,469

Median Family Income: \$77,708

Civilian Labor Force: 904

% Persons Below Poverty Level: 3.8%

'11 Tax Millage: 15.5

'11 Assessment Value: \$19,322,140

Local Services Tax: \$0

ROAD SYSTEM

Miles, State Roads: 20.99

Miles, County Roads: 4.05

Miles, Funded Local Roads: 22.86

VILLAGES/NEIGHBORHOODS

Olwen Heights Summit Woods
 Crestwood
 Roaring Brook Estates
 Elmbrook Terrace
 Brookhurst Estates
 Birchwood Estates
 White Oak Acres
 Hazard Pond
 Mud Pond
 Mobile Gardens MHP
 Windsor Hills

POST OFFICES with ZIP CODES

Lake Ariel 18436
 Moscow 18444

EMERGENCY SERVICES

Police Protection:

Roaring Brook Township Police

Chief: Donald Hickey

Fire Coverage:

Elmhurst-Roaring Brook Vol Fire Co

Chief: Dwayne Hoover

Ambulance Coverage:

Moscow Vol. Ambulance

HOUSING

Total Units: 756

Single-Family Units: 732

Two-Family Units: 10

Multi-Family Units: 0

Mobile Homes: 14

Owner Occupied: 652

Renter Occupied: 28

Median Home Value: \$188,800

Permits, 2010: 7

SCOTT TOWNSHIP

2010 Population: 4,905	Low Elevation: 1,060
Square Miles: 27.6	Location: Tunkhannock Creek
Density/Sq. Mi: 178	High Elevation: 2,040
School District: Lakeland	Location: Carey & Meyers Mtns.
<hr/>	
Mailing Address: 1038 Montdale Road Scott Twp PA 18447	Phone: 319-1296
	Fax: 319-1321
	Email: secretary@scotttownship.org
Office Hours: M-F, 9 AM to 4:30 PM	Website: scotttownship.org

OFFICIALS/REGULATIONS Contact: Tom Wicks Mayor: N/A Solicitor: Richard Fanucci Engineer: KBA Engineering Real Est. Tax: Lynn Ciuccoli WageTax: D. Wilkinson Agency SEO: Osbert Patton EMA Coordntr: William White Municipal Meeting: 3rd Thursday, 7 PM, Joe Terry Civic Center	Council or Board of Supervisors: James Black David Makala (C) Michael Giannetta	Planning Commission: William Kaiser Robert Vail, Jr Donald Salansky Robert Sakosky (C) Joe Lick Bob Angeli Charles Landi	Zoning Hearing Board: Vince Lipless Steven Russell George Shalasta Robert Vail, Sr. (C) Joseph Sullivan Armand Olivetti, Sol.
	Comp Plan: 11/19/87 Zoning: 7/25/03 Sub/LD: 1/23/03 Flood Plain: 5/17/90 FEMA#: 421757 Census Tract: 1102.02 PA Classification: Rural	Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Building Inspection Underwriters	Zoning or Permit Officer: Carl Ferraro Planning Comm. Meeting: 1st Tuesday, 7 PM, Joe Terry Civic Center

POPULATION	
Population Under 19:	997
Population Over 65:	765
% High School Grads:	89.6%
% College Grads:	23.4%
Households:	2,141
Median Age:	47.6
#1 Ancestry:	Polish
Av. Household Size:	2.29

ECONOMICS AND TAXES	
Per Capita Income:	\$29,735
Median Family Income:	\$83,550
Civilian Labor Force:	2,713
% Persons Below Poverty Level:	3.3%
'11 Tax Millage:	14
'11 Assessment Value:	\$40,647,416
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Clarks Summit 18411
Dalton 18414
Jermyn 18433
Olyphant 18447

HOUSING	
Total Units:	2,465
Single-Family Units:	2,142
Two-Family Units:	6
Multi-Family Units:	124
Mobile Homes:	193
Owner Occupied:	1,754
Renter Occupied:	387
Median Home Value:	\$181,500
Permits, 2010:	10

ROAD SYSTEM	
Miles, State Roads:	51.74
Miles, County Roads:	0.3
Miles, Funded Local Roads:	34.71

VILLAGES/NEIGHBORHOODS
Montdale
Justus
Scott
Chapman Lake
Jordan Hollow
Heart Lake
Green Grove
Lakeland Heights
Tompkinsville
Lakeland Estates

EMERGENCY SERVICES	
Police Protection:	Scott Township Police
Chief:	James Romano
Fire Coverage:	Justus Vol. Fire Co. Scott Vol. Fire Co.
Chief:	Jamie Sanko, JVFC John Tratthen, Jr. SVFC
Ambulance Coverage:	Justus Vol. Ambulance Scott Vol. Ambulance

CITY OF SCRANTON

2010 Population: 76,089 **Low Elevation:** 650
Square Miles: 25.4 **Location:** Lackawanna River at Moosic
Density/Sq. Mi: 2,996 **High Elevation:** 2,000
School District: Scranton **Location:** Montage Mountain

Mailing Address: 340 N. Washington Avenue
Scranton PA 18503 **Phone:** 348-4100
Fax: 348-4251
Email: mayorsoffice@scrantonpa.gov
Website: scrantonpa.gov

Office Hours: M-F, 8 AM to 4:30 PM

OFFICIALS/REGULATIONS

Contact: Nancy Krake
Mayor: Christopher Doherty
Solicitor: Paul Kelly
Engineer: Ceco Associates
Real Est. Tax: William Courtright
WageTax: William Courtright
SEO: Dave Garvey
EMA Coordntr: Jeff Brazil

Municipal Meeting:
Every Tuesday, 6:30 PM,
City Hall

Council or Board of Supervisors:

Jack Lascombe
Janet Evans (P)
Pat Rogan
Robert McGoff
Frank Joyce

Comp Plan: 3/10/93

Zoning: 12/21/93

Sub/LD: 4/1/96

Flood Plain: 8/15/80

FEMA#: 420538

Census Tract: 1002-1031

PA Classification: Urban

Planning Commission:

John Kennedy
Mary Elizabeth Moylan
Ann Harrington
Jerry Richardson
Everett Jones
James Thomas (C)
Don King (S)

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Mark Seitzinger

Zoning Hearing Board:

Nancy Reedy (C)
Steven Kochis
Lance Stange
David Carden
James Williams
Daniel Penetar, Jr, Sol.

Zoning or Permit Officer:

Michael Wallace

Planning Comm. Meeting:

3rd Wednesday, 7 PM,
City Hall

POPULATION

Population Under 19: 18,145
Population Over 65: 12,461
% High School Grads: 83.6%
% College Grads: 19%
Households: 29,484
Median Age: 37.6
#1 Ancestry: Irish
Av. Household Size: 2.24

HOUSING

Total Units: 33,821
Single-Family Units: 18,225
Two-Family Units: 6,491
Multi-Family Units: 8,920
Mobile Homes: 185
Owner Occupied: 16,114
Renter Occupied: 13,370
Median Home Value: \$100,100
Permits, 2010: 96

ECONOMICS AND TAXES

Per Capita Income: \$18,942
Median Family Income: \$45,628
Civilian Labor Force: 34,664
% Persons Below Poverty Level: 19.2%
'11 Tax Millage: 20.065 (I)
'11 Assessment Value: \$384,975,847
Local Services Tax: \$52

ROAD SYSTEM

Miles, State Roads: 65.76
Miles, County Roads: 1.99
Miles, Funded Local Roads: 208.4

VILLAGES/NEIGHBORHOODS

Central City Minooka
Green Ridge High Works
The Plot Bellevue
Providence Tripp Park
Marvine Dutch Gap Bulls Head
Hill Section Pinebrook
Petersburg West Mountain
South Side Keyser Valley
Dutch Hollow
East Mountain
West Side
Hyde Park

POST OFFICES with ZIP CODES

Scranton 18501/02* Scranton 18519
Scranton 18503-05 Scranton 18522*
Scranton 18508-10 Scranton 18540*
Scranton 18514* Scranton 18577*
Scranton 18515*

EMERGENCY SERVICES

Police Protection:

Scranton Police

Chief: Dan Duffy

Fire Coverage:

Scranton Fire Department

Chief: Thomas Davis

Ambulance Coverage:

No specific service designated

SOUTH ABINGTON TOWNSHIP

2010 Population: 9,073 Square Miles: 9.0 Density/Sq. Mi: 1,008 School District: Abington Heights	Low Elevation: 1,000 Location: Leggetts Creek at Scranton High Elevation: 1,950 Location: Bell Mountain at Scott line
Mailing Address: PO Box 259 104 Shady Lane Road Chinchilla PA 18410	
Office Hours: M-F, 8 AM to 4 PM	
Phone: 586-2111 Fax: 586-5448 Email: davido01@epix.net Website: southabington.net	

OFFICIALS/REGULATIONS Contact: David O'Neill Mayor: N/A Solicitor: William Jones Engineer: BCM Engineers Real Est. Tax: Scott Thorpe WageTax: Christine Griswold SEO: Walter Redel EMA Coordntr: Sean Connolly Municipal Meeting: 2nd & 4th Monday, 7 PM, Municipal Bldg. (Work sessions, 3rd Monday)	Council or Board of Supervisors: Giles Stanton (C) Joseph Sproul III Mark Dougherty Comp Plan: SAPA 12/14/09 Zoning: 9/30/85 Sub/LD: 8/27/90 Flood Plain: 12/15/82 FEMA#: 421758 Census Tract: 1104.01-1104.03 PA Classification: Urban	Planning Commission: Richard Lenahan (C) Donald Jensen Mark Boettcher Sean Connolly Jack Davis Leonard Gorney W. David Cochrane David O'Neill (S) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters	Zoning Hearing Board: Paul Hudack (C) Joyce Cornell Papp Aphonso Prisco Howard Terreri, Sol. Zoning or Permit Officer: David O'Neill Planning Comm. Meeting: 4th Thursday, 7 PM, Municipal Bldg.
---	---	---	--

POPULATION	
Population Under 19:	2,208
Population Over 65:	1,761
% High School Grads:	96.3%
% College Grads:	50.4%
Households:	3,530
Median Age:	43.4
#1 Ancestry:	Irish
Av. Household Size:	2.44

ECONOMICS AND TAXES	
Per Capita Income:	\$35,158
Median Family Income:	\$97,625
Civilian Labor Force:	5,049
% Persons Below Poverty Level:	3%
'11 Tax Millage:	14
'11 Assessment Value:	\$85,200,701
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Chinchilla 18410*
Clarks Summit 18411

ROAD SYSTEM	
Miles, State Roads:	23.76
Miles, County Roads:	0
Miles, Funded Local Roads:	38.76

HOUSING	
Total Units:	3,829
Single-Family Units:	2,979
Two-Family Units:	47
Multi-Family Units:	803
Mobile Homes:	0
Owner Occupied:	2,562
Renter Occupied:	968
Median Home Value:	\$201,800
Permits, 2010:	21

VILLAGES/NEIGHBORHOODS	
Chinchilla	Terrace Hills
Edella	Briar Cliff
Laconia Summit	Scenic Acres
Mountain View Est.	Eagle Way
Echo Valley	Colvin Estates
Monterey Woods	Abbey Ridge
Sunnyside Meadows	Wellington Est
Woodcrest	Mountain Woods
Apple Valley	Laurel Highlands
Short Hills	Abington Mdws
Fawn Hills	Deerfield Village
Pondview	Circle Green
Royal Oaks	Fairfield
Harmony Ridge	South Abington Woods
	Preserve at Gravel Pond

EMERGENCY SERVICES
Police Protection: South Abington Township Police
Chief: Robert Gerrity
Fire Coverage: Chinchilla Hose Co.
Chief: Anthony Percival Sean Connolly Keith Greirson
Ambulance Coverage: Chinchilla Vol. Ambulance

SPRING BROOK TOWNSHIP

2010 Population: 2,768 **Low Elevation:** 910
Square Miles: 34.7 **Location:** Springbrook Creek at Luz Co
Density/Sq. Mi: 80 **High Elevation:** 2,190
School District: North Pocono **Location:** Aston Mountain

Mailing Address: 966 State Route 307 **Phone:** 842-7028
 Spring Brook Twp PA 18444 **Fax:** 842-0633
Email: springbrooktwp@comcast.net

Office Hours: M-F, 8 AM to 12 Noon

OFFICIALS/REGULATIONS

Contact: Tami Gillette
Mayor: N/A
Solicitor: Bruce Zero
Engineer: Civil Design Partners

Real Est. Tax: Mauri Kelly
WageTax: Jennifer Hrywnak
SEO: George VanBrunt
EMA Coordntr: Richard Lewis

Municipal Meeting:
 2nd Thursday, 6:30 PM,
 Municipal Bldg.

Council or Board of Supervisors:

John Bonacci
 John Flyte (C)
 Joseph P. Zurcher, Sr.
 Kenneth Genovese
 Jeff Jones

Comp Plan: 2003
Zoning: 1/30/97
Sub/LD: 7/21/95
Flood Plain: 1/20/82
FEMA#: 421759

Census Tract: 1129

PA Classification: Rural

Planning Commission:

Gerald Timinski
 Ken Aston
 Lucille Gudz (C)
 Joseph P. Zurcher, Sr.
 Michael Lynch
 Bonnie Iannarone
 P. Joseph Perrotti
 Nancy Murray (S)

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Bldg. Inspection Underwriters

Zoning Hearing Board:

Carl Steindel
 Jim Smailes (C)
 Dan Grella
 Kevin Martin
 Mark Conway, Sol

Zoning or Permit Officer:

Armand Fiorani

Planning Comm. Meeting:

1st Wednesday, 7 PM,
 Municipal Bldg.

POPULATION

Population Under 19: 655
Population Over 65: 504
% High School Grads: 92%
% College Grads: 26.8%
Households: 1,042
Median Age: 42.2
#1 Ancestry: Italian
Av. Household Size: 2.44

HOUSING

Total Units: 1,181
Single-Family Units: 862
Two-Family Units: 70
Multi-Family Units: 96
Mobile Homes: 153
Owner Occupied: 859
Renter Occupied: 183
Median Home Value: \$167,000
Permits, 2010: 9

ECONOMICS AND TAXES

Per Capita Income: \$27,011
Median Family Income: \$78,676
Civilian Labor Force: 1,321
% Persons Below Poverty Level: 4.5%
'11 Tax Millage: 14
'11 Assessment Value: \$19,342,046
Local Services Tax: \$0

ROAD SYSTEM

Miles, State Roads: 16.21
Miles, County Roads: 0
Miles, Funded Local Roads: 28.17

VILLAGES/NEIGHBORHOODS

Spring Brook
 Maple Lake
 Yostville
 Rockdale
 Quinlan Corners
 Aston Mountain
 Evergreen Acres
 Swartz Valley Acres
 Rolling Hills Estates
 Deerfield Acres
 Wildernest
 Mount Laurel MHP

POST OFFICES with ZIP CODES

Moscow 18444
 Avoca 18641

EMERGENCY SERVICES

Police Protection:

PA State Police at Dunmore

Chief: N/A

Fire Coverage:

Spring Brook Vol. Fire Co.

Chief: Kevin Serena

Ambulance Coverage:

Moscow Vol. Ambulance
 Moosic Vol. Ambulance

TAYLOR BOROUGH

2010 Population: 6,263	Low Elevation: 640
Square Miles: 5.2	Location: Lackawanna River at Old Forge
Density/Sq. Mi: 1,204	High Elevation: 1,320
School District: Riverside	Location: Above McDade Park
<hr/>	
Mailing Address: 122 Union Street Taylor PA 18517	Phone: 562-1400
	Fax: 562-1415
	Email: dzeleniak@taylorborough.com
Office Hours: M-F, 7:30 AM to 4:30 PM	Website: taylorborough.com

OFFICIALS/REGULATIONS Contact: Dan Zeleniak Mayor: Richard Bowen Solicitor: William Jones Engineer: Pasonick Engineering Real Est. Tax: Patricia Naro WageTax: D. Wilkinson Agency SEO: Tim Holden EMA Coordntr: John Cudo Municipal Meeting: 2nd Wednesday, 7:30 PM, Municipal Bldg.	Council or Board of Supervisors: Kenneth Mickavicz James Digwood George Kofira (P) Gene King John Tigue Edward Derenick Mark Mattioli Comp Plan: 5/91 Zoning: 3/22/05 Sub/LD: 7/9/03 Flood Plain: 8/15/80 FEMA#: 420539 Census Tract: 1125 PA Classification: Urban	Planning Commission: Frank DeAngelo (C) Steve Armillay Brian Fallon Steve Derenick George Aulisio Chad Lello Troy Weisenfluh Clarks Robbins (S) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Bldg Inspection Underwriters	Zoning Hearing Board: Rob Naro William Czachor David Visoski Leonard Mickavicz (C) Al Vanchieri, Jr. Dan Penetar, Sol. Zoning or Permit Officer: Clark Robbins Planning Comm. Meeting: 1st Wednesday, 6:30 PM, Municipal Bldg.
--	---	---	--

POPULATION	
Population Under 19:	1,289
Population Over 65:	1,340
% High School Grads:	84.1%
% College Grads:	14.2%
Households:	2,859
Median Age:	44.8
#1 Ancestry:	Polish
Av. Household Size:	2.11

ECONOMICS AND TAXES	
Per Capita Income:	\$20,919
Median Family Income:	\$55,171
Civilian Labor Force:	3,090
% Persons Below Poverty Level:	13.3%
'11 Tax Millage:	0
'11 Assessment Value:	\$46,479,969
Local Services Tax:	\$52

POST OFFICES with ZIP CODES	
Scranton	18504
Taylor	18517

ROAD SYSTEM	
Miles, State Roads:	9.7
Miles, County Roads:	2.4
Miles, Funded Local Roads:	14.06

HOUSING	
Total Units:	3,080
Single-Family Units:	2,018
Two-Family Units:	488
Multi-Family Units:	282
Mobile Homes:	292
Owner Occupied:	2,101
Renter Occupied:	758
Median Home Value:	\$98,600
Permits, 2010:	1

VILLAGES/NEIGHBORHOODS	
Taylor	
Taylor Hill	
Taylor Village MHP	
Rockledge MHP	

EMERGENCY SERVICES	
Police Protection:	Taylor Borough Police
Chief:	Leonard Mickavicz, Jr.
Fire Coverage:	Taylor Hose Co. #1 Taylor Hose Co. #2 Taylor Hose Col. #3
Chief:	Wes Jones
Ambulance Coverage:	Old Forge Community Ambulance

THORNHURST TOWNSHIP

2010 Population: 1,085 **Low Elevation:** 1,500
Square Miles: 23.2 **Location:** Lehigh River at Luzerne Co line
Density/Sq. Mi: 47 **High Elevation:** 2,260
School District: North Pocono **Location:** Big Pine Hill

Mailing Address: HC 1 Box 238B
River Road
Thornhurst PA 18424

Phone: 842-4273
Fax: 842-6757
Email: thornhurst@aol.com

Office Hours: M-F, 9 AM to 5 PM

OFFICIALS/REGULATIONS

Contact: Kim Grab
Mayor: N/A
Solicitor: Jaime Hailstone
Engineer: Fred Spott

Real Est. Tax: Tamara Berry
WageTax: Mae Thomas

SEO: William Evans
EMA Coordntr: James Howley

Municipal Meeting:
2nd Thursday, 7:30 PM,
Municipal Bldg.

Council or Board of Supervisors:

Elaine Evans (C)
Charles Stout
Joseph Grab, Jr.

Comp Plan: NPR 1973

Zoning: 7/17/95

Sub/LD: 11/29/93

Flood Plain: 6/15/81

FEMA#: 422459

Census Tract: 1129

PA Classification: Rural

Planning Commission:

William Evans
Frank Rephole, Jr.
Patricia Wincek
Joe Ritz
Barbara Smith (C)
Mary Ann Hughes (S)

Uniform Construction Code:

Opt Out

Building Construction Officer: (if Opt-in)

Zoning Hearing Board:

Joseph Kasulaitis (C)
Donald Wombacker
David Bentler
Sean McDonough (Sol)

Zoning or Permit Officer:

George Stefanski

Planning Comm. Meeting:

1st Tuesday, 7:30 PM,
Municipal Bldg.

POPULATION

Population Under 19: 288
Population Over 65: 152
% High School Grads: 87.9%
% College Grads: 17.4%
Households: 449
Median Age: 40.1
#1 Ancestry: Irish
Av. Household Size: 2.51

HOUSING

Total Units: 613
Single-Family Units: 589
Two-Family Units: 0
Multi-Family Units: 0
Mobile Homes: 24
Owner Occupied: 401
Renter Occupied: 48
Median Home Value: \$135,800
Permits, 2010: 2

ECONOMICS AND TAXES

Per Capita Income: \$26,004
Median Family Income: \$60,417
Civilian Labor Force: 529
% Persons Below Poverty Level: 9.1%
'11 Tax Millage: 2.3
'11 Assessment Value: \$12,316,986
Local Services Tax: \$0

ROAD SYSTEM

Miles, State Roads: 9.92
Miles, County Roads: 0
Miles, Funded Local Roads: 1.59

VILLAGES/NEIGHBORHOODS

Thornhurst
Bear Lake
Thornhurst Country Club Estates

POST OFFICES with ZIP CODES

Gouldsboro 18424

EMERGENCY SERVICES

Police Protection:

PA State Police at Dunmore

Chief: N/A

Fire Coverage:

Thornhurst Vol. Fire Co.

Chief: David McFadden, Jr.

Ambulance Coverage:

Thornhurst Vol. Ambulance

THROOP BOROUGH

2010 Population: 4,088	Low Elevation: 730
Square Miles: 5.0	Location: Lackawanna River at Scranton
Density/Sq. Mi: 818	High Elevation: 1,910
School District: Mid Valley	Location: Olyphant/Roaring Brook line

Mailing Address: 436 Sanderson Street Throop PA 18512	Phone: 489-8311
	Fax: 383-7122
	Email: throopboro@comcast.net
Office Hours: M-F, 8 AM to 4 PM	Website: throopboro.com

OFFICIALS/REGULATIONS Contact: Robin Galli Mayor: Stanley Lukowski Solicitor: Louis Cimini Engineer: Jack Scheuer Real Est. Tax: Adam Nosak WageTax: Berkheimer Associates SEO: David Garvey EMA Coordntr: Ronald Green Municipal Meeting: 2nd & Last Mondays, 6:30 PM, Municipal Bldg. (Work session then meeting)	Council or Board of Supervisors: David Repchick Anthony Gangemi James Barnick Joseph Barone Thomas Lukasewicz (P) Raymond Jarosh John Musewicz Comp Plan: 3/66 Zoning: 3/13/00 Sub/LD: 5/26/00 Flood Plain: 9/28/79 FEMA#: 420540 Census Tract: 1117 PA Classification: Urban	Planning Commission: Rose Kaminski Jonathan Musewicz Anthony Amico (C) Bette Goreschak Thomas Carr Cathy Reilly (S) Uniform Construction Code: Opt In Building Construction Officer: (if Opt-in) Cesare Forconi, BIU	Zoning Hearing Board: Richard Burdyn (C) Walter Rakosky Bob Kokinda Edward Krowiak, Sol. Zoning or Permit Officer: Robert Lokuta Planning Comm. Meeting: 1st Monday, 6 PM, Municipal Bldg.
---	---	--	---

POPULATION	
Population Under 19:	904
Population Over 65:	712
% High School Grads:	85.5%
% College Grads:	20.8%
Households:	1,756
Median Age:	40.9
#1 Ancestry:	Polish
Av. Household Size:	2.25

ECONOMICS AND TAXES	
Per Capita Income:	\$20,284
Median Family Income:	\$50,278
Civilian Labor Force:	2,066
% Persons Below Poverty Level:	15.9%
'11 Tax Millage:	5
'11 Assessment Value:	\$26,867,429
Local Services Tax:	\$52

POST OFFICES with ZIP CODES
Olyphant 18447
Scranton 18512
Dickson City 18519

HOUSING	
Total Units:	1,914
Single-Family Units:	1,395
Two-Family Units:	218
Multi-Family Units:	263
Mobile Homes:	38
Owner Occupied:	1,280
Renter Occupied:	476
Median Home Value:	\$103,300
Permits, 2010:	10

ROAD SYSTEM	
Miles, State Roads:	6.8
Miles, County Roads:	1.33
Miles, Funded Local Roads:	13.78

VILLAGES/NEIGHBORHOODS
Throop
Lower Throop
Warsaw
Schoolside Estates

EMERGENCY SERVICES	
Police Protection:	Throop Borough Police
Chief:	Keith Jones
Fire Coverage:	Throop Hose Co. #1 Throop Hose Co. #2 Throop Hose Co. #3
Chief:	Eric Hartshorn
Ambulance Coverage:	Dickson City Comm. Ambulance

VANDLING BOROUGH

2010 Population: 751 **Low Elevation:** 1,320
Square Miles: 1.3 **Location:** Lackawanna River at Fell line
Density/Sq. Mi: 578 **High Elevation:** 1,700
School District: Forest City Regional **Location:** Hillside Street at Fell line

Mailing Address: PO Box 74
 Forest City PA 18421

Phone: 785-5070
Fax: N/A
Email: vandling449@yahoo.com

Office Hours: By appointment only

OFFICIALS/REGULATIONS

Contact: Jennifer Slick
Mayor: Joseph Brady
Solicitor: David Bianco
Engineer: KBA Engineering

Real Est. Tax: Marlene Sample

WageTax: G. H. Harris

SEO: Jay Lynch

EMA Coordntr: Ron Richards

Municipal Meeting:

2nd Monday, 7 PM,
 Municipal Bldg @
 449 Hillside Street

Council or Board of Supervisors:

Frank Orehek
 Mary Pucul
 John Carachilo
 Mary Ann Risboskin
 Bernice Lukus (P)

Comp Plan: GRC 1994

Zoning: 12/14/93

Sub/LD: 9/14/93

Flood Plain: 9/1/86

FEMA#: 421748

Census Tract: 1101

PA Classification: Urban

Planning Commission:

None

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Code Inspections Inc.

Zoning Hearing Board:

Carl Pucul (C)
 Elaine Malsch

Zoning or Permit Officer:

Tom Seana

Planning Comm. Meeting:

N/A

POPULATION

Population Under 19: 128

Population Over 65: 134

% High School Grads: 89.9%

% College Grads: 15.8%

Households: 281

Median Age: 47.6

#1 Ancestry: Irish

Av. Household Size: 2.09

HOUSING

Total Units: 306

Single-Family Units: 238

Two-Family Units: 12

Multi-Family Units: 43

Mobile Homes: 13

Owner Occupied: 208

Renter Occupied: 73

Median Home Value: \$127,900

Permits, 2010: 0

ECONOMICS AND TAXES

Per Capita Income: \$23,566

Median Family Income: \$60,000

Civilian Labor Force: 306

% Persons Below Poverty Level: 12.9%

'11 Tax Millage: 9

'11 Assessment Value: \$4,697,529

Local Services Tax: \$10

ROAD SYSTEM

Miles, State Roads: 2.59

Miles, County Roads: 0

Miles, Funded Local Roads: 2.02

VILLAGES/NEIGHBORHOODS

Vanding
 Van Forest Estates

POST OFFICES with ZIP CODES

Forest City 18421

EMERGENCY SERVICES

Police Protection:

Forest City Borough Police

Chief: Paul Lukus

Fire Coverage:

Browndale Fire Co. #1

Chief: Ron Richards

Ambulance Coverage:

Forest City Area Ambulance

WAVERLY TOWNSHIP

2010 Population: 1,743	Low Elevation: 1,095
Square Miles: 4.6	Location: Creek at Dalton line
Density/Sq. Mi: 379	High Elevation: 1,560
School District: Abington Heights	Location: Carpenter Hill

Mailing Address: PO Box 8 Lake Henry Drive Waverly PA 18471	Phone: 586-0111
	Fax: 586-0701
	Email: abtownship@comcast.net
Office Hours: M-F, 9 AM to 4 PM	Website: waverlytp.org

OFFICIALS/REGULATIONS Contact: William White Mayor: N/A Solicitor: Andrew Hailstone Engineer: Milnes Engineering Real Est. Tax: Lynn Nichols WageTax: Jacqueline Bisch SEO: Walter Redel EMA Coordntr: William White Municipal Meeting: 2nd & Last Mondays, 7 PM, Municipal Bldg.	Council or Board of Supervisors: Douglas Klamp (C) Ronald Whitaker Thomas Durbin Comp Plan: SAPA 11/30/09 Zoning: 4/28/08 Sub/LD: 12/11/06 Flood Plain: 9/30/81 FEMA#: 422453 Census Tract: 1104.02 PA Classification: Urban	Planning Commission: Charles Coplay (C) Drew Christian Robert Saunders Warren Acker Robert Jaeger Peter Cognetti James Vipond William White (S) Michael Cowley (Sol) Uniform Construction Code: Opt-In Building Construction Officer: (if Opt-in) Joseph Supulski, BIU	Zoning Hearing Board: Harold Baillie Louis Shapiro Joseph Fitzsimmons (C) Robert Browning, Sol. Zoning or Permit Officer: William White Planning Comm. Meeting: 2nd Thursday, 7 PM, Municipal Bldg.
--	--	---	---

POPULATION	
Population Under 19:	509
Population Over 65:	238
% High School Grads:	99.3%
% College Grads:	59.6%
Households:	570
Median Age:	42.6
#1 Ancestry:	Irish
Av. Household Size:	2.74

ECONOMICS AND TAXES	
Per Capita Income:	\$46,843
Median Family Income:	\$113,250
Civilian Labor Force:	779
% Persons Below Poverty Level:	3.19%
'11 Tax Millage:	13.5
'11 Assessment Value:	\$23,332,089
Local Services Tax:	\$10

POST OFFICES with ZIP CODES
Clarks Summit 18411
Dalton 18414
Waverly 18471*

ROAD SYSTEM	
Miles, State Roads:	9.49
Miles, County Roads:	0
Miles, Funded Local Roads:	9.29

HOUSING	
Total Units:	638
Single-Family Units:	632
Two-Family Units:	6
Multi-Family Units:	0
Mobile Homes:	0
Owner Occupied:	551
Renter Occupied:	19
Median Home Value:	\$293,900
Permits, 2010:	3

VILLAGES/NEIGHBORHOODS
Waverly
Parker Hill
Waverly Acres
Old Orchard Park
Oakford Glen
Oakford Woods
Commons at Waverly
Waverly Estates
Ledgewood
Sterling Estates

EMERGENCY SERVICES	
Police Protection:	Waverly Township Police
Chief:	Kenny James
Fire Coverage:	Clarks Summit Vol. Fire Co. Dalton Vol. Fire Co.
Chief:	Jake Hoinowski, CSVFC Ronald Stacknick, DVFC
Ambulance Coverage:	Clarks Summit Vol. Ambulance Dalton Vol. Ambulance

WEST ABINGTON TOWNSHIP

2010 Population: 250 **Low Elevation:** 920
Square Miles: 5.5 **Location:** Sweeney Pond Creek at Wyo Co
Density/Sq. Mi: 45 **High Elevation:** 1,656
School District: Lackawanna Trail **Location:** Wilbur Hill

Mailing Address: RR 3 Box 26
Dalton PA 18414

Phone: 945-5732
Fax: N/A
Email: N/A

Office Hours: By appointment only

OFFICIALS/REGULATIONS

Contact: Beverly Sherman

Mayor: N/A

Solicitor: Teal Gilbert

Engineer: BCM Engineers

Real Est. Tax: Diane Ditchey

WageTax: Berkheimer Associates

SEO: Osbert Patton

EMA Coordntr: N/I

Municipal Meeting:

1st Tuesday, 7 PM,
Dalton Fire Hall

Council or Board of Supervisors:

Richard Schirg (C)
David Button
Peter Northup

Comp Plan: SAPA 12/1/09

Zoning: 7/2/96

Sub/LD: 2/4/97

Flood Plain: 1/20/82

FEMA#: 421760

Census Tract: 1103

PA Classification: Rural

Planning Commission:

James Schirg (C)
James Jamison
Emilie Slocum (S)
Roy Battaglia
George Slocum
George Aukulonis
Thomas Lowrie

Uniform Construction Code:

Opt In

Building Construction Officer: (if Opt-in)

Bldg Inspection Underwriters

Zoning Hearing Board:

Paul Cours
George Aukulonis (C)
Kenneth Klinkle

Zoning or Permit Officer:

Clyde Smith

Planning Comm. Meeting:

Meetings as needed.

POPULATION

Population Under 19: 46

Population Over 65: 35

% High School Grads: 93%

% College Grads: 32.8%

Households: 114

Median Age: 48.8

#1 Ancestry: German

Av. Household Size: 2.20

ECONOMICS AND TAXES

Per Capita Income: \$28,618

Median Family Income: \$54,286

Civilian Labor Force: 143

% Persons Below Poverty Level: 8.4%

'11 Tax Millage: 8

'11 Assessment Value: \$2,168,764

Local Services Tax: \$0

ROAD SYSTEM

Miles, State Roads: 7.74

Miles, County Roads: 0

Miles, Funded Local Roads: 5.51

VILLAGES/NEIGHBORHOODS

Walls Corners

POST OFFICES with ZIP CODES

Dalton 18414
Factoryville 18419

EMERGENCY SERVICES

Police Protection:

PA State Police at Dunmore &
Dalton Borough Police

Chief: Chris Tolson (Dalton PD)

Fire Coverage:

Dalton Vol. Fire Co.
Factoryville Vol. Fire Co.

Chief: Ronald Stacknick, DVFC
Brian Gow, FVFC

Ambulance Coverage:

Dalton Vol. Ambulance
Factoryville Vol. Ambulance

HOUSING

Total Units: 120

Single-Family Units: 116

Two-Family Units: 0

Multi-Family Units: 0

Mobile Homes: 4

Owner Occupied: 107

Renter Occupied: 7

Median Home Value: \$182,300

Permits, 2010: 2

RANK BY POPULATION & SQUARE MILES

Population (2010 Census):

Scranton City	76,089
Dunmore Boro	14,057
South Abington Twp.....	9,073
Carbondale City.....	8,891
Old Forge Boro.....	8,313
Archbald Boro.....	6,984
Blakely Boro	6,564
Taylor Boro	6,263
Dickson City Boro.....	6,070
Moosic Boro.....	5,719
Olyphant Boro.....	5,151
Clarks Summit Boro.....	5,116
Scott Twp.....	4,905
Jessup Boro.....	4,676
Throop Boro.....	4,088
Jefferson Twp	3,731
Newton Twp.....	2,846
Spring Brook Twp	2,768
Madison Twp	2,750
Covington Twp.....	2,284
Fell Twp	2,178
Jermyn Boro	2,169
Greenfield Twp	2,105
Moscow Boro.....	2,026
Benton Twp.....	1,908
Roaring Brook Twp.....	1,907
Mayfield Boro.....	1,807
Waverly Twp	1,743
Clifton Twp.....	1,480
Clarks Green Boro.....	1,476
Ransom Twp.....	1,420
Glenburn Twp	1,246
Dalton Boro.....	1,234
Carbondale Twp	1,115
Thornhurst Twp.....	1,085
Emhurst Twp.....	894
Vandling Boro	751
North Abington Twp	703
La Plume Twp.....	602
West Abington Twp.....	250

Square Miles:

Spring Brook Twp.....	34.7
Jefferson Twp.....	33.8
Scott Twp	27.6
Scranton City	25.4
Benton Twp	25.1
Covington Twp	23.6
Thornhurst Twp	23.2
Newton Twp	22.7
Roaring Brook Twp	22.4
Greenfield Twp.....	21.4
Clifton Twp	19.7
Ransom Twp	17.9
Madison Twp.....	17.1
Archbald Boro	16.8
Fell Twp.....	15.4
Carbondale Twp.....	13.9
North Abington Twp.....	9.5
South Abington Twp	9.0
Dunmore Boro.....	8.8
Jessup Boro	6.7
Moosic Boro	6.6
Olyphant Boro	5.5
West Abington Twp	5.5
Taylor Boro.....	5.2
Throop Boro	5.0
Glenburn Twp.....	4.9
Dickson City Boro	4.7
Abington Twp	4.6
Blakely Boro.....	3.9
Old Forge Boro	3.4
Carbondale City	3.2
Dalton Boro	3.2
Moscow Boro	2.8
La Plume Twp	2.4
Mayfield Boro	2.4
Elmhurst Twp	1.9
Clarks Summit Boro	1.6
Vandling Boro.....	1.3
Jermyn Boro.....	0.8
Clarks Green Boro	0.6

POPULATION CHANGE 1960 - 2010

Municipality	1960 Pop.	1970 Pop.	1980 Pop.	1990 Pop.	2000 Pop.	2010 Pop.
Archbald Boro.....	5,471	6,118	6,295	6,291	6,220	6,984
Benton Twp.....	1,012	1,141	1,670	1,837	1,881	1,908
Blakely Boro	6,374	6,391	7,438	7,222	7,027	6,564
Carbondale City.....	13,595	12,478	11,255	10,664	9,804	8,891
Carbondale Twp	827	974	1,032	925	1,008	1,115
Clarks Green Boro.....	1,256	1,674	1,862	1,603	1,630	1,476
Clarks Summit Boro.....	3,693	5,376	5,272	5,433	5,126	5,116
Clifton Twp.....	349	526	855	1,040	1,139	1,480
Covington Twp.....	1,107	1,460	1,858	2,055	1,994	2,284
Dalton Boro.....	1,227	1,282	1,383	1,369	1,294	1,234
Dickson City Boro.....	7,738	7,698	6,699	6,276	6,205	6,070
Dunmore Boro	18,917	18,168	16,781	15,403	14,081	14,057
Elmhurst Twp.....	788	799	953	850	838	894
Fell Twp	2,672	2,953	2,817	2,432	2,331	2,178
Glenburn Twp	731	1,113	1,257	1,242	1,212	1,246
Greenfield Twp	816	1,140	1,524	1,749	1,990	2,105
Jefferson Twp	1,195	1,809	3,132	3,419	3,592	3,731
Jermyn Boro	2,568	2,435	2,411	2,263	2,287	2,169
Jessup Boro*	5,456	4,948	4,974	4,605	4,718	4,676
La Plume Twp.....	475	971	1,001	644	603	602
Madison Twp	788	993	1,659	2,210	2,542	2,750
Mayfield Boro.....	1,996	2,176	1,812	1,890	1,756	1,807
Moosic Boro.....	4,243	4,646	6,068	5,339	5,575	5,719
Moscow Boro.....	1,212	1,430	1,536	1,527	1,883	2,026
Newton Twp	2,377	2,326	2,521	2,844	2,699	2,846
North Abington Twp	388	553	619	692	872	703
Old Forge Boro.....	8,928	9,522	9,304	8,834	8,798	8,313
Olyphant Boro.....	5,864	5,422	5,204	5,222	4,978	5,151
Ransom Twp.....	1,251	1,196	1,506	1,607	1,429	1,420
Roaring Brook Twp	576	1,385	1,895	1,966	1,637	1,907
Scott Twp.....	2,747	3,803	4,624	5,344	4,931	4,905
Scranton City.....	111,443	102,696	88,117	81,805	76,415	76,089
South Abington Twp.....	2,449	3,616	6,353	6,377	8,638	9,073
Spring Brook Twp	1,064	1,577	2,144	2,097	2,367	2,768
Taylor Boro	6,148	6,977	7,246	6,941	6,475	6,263
Thornhurst Twp**	156	167	326	487	798	1,085
Throop Boro.....	4,732	4,307	4,166	4,070	4,010	4,088
Vandling Boro	578	633	557	654	738	751
Waverly Twp***	1,077	1,316	1,487	1,515	1,616	1,743
West Abington Twp.....	247	309	295	296	311	250
Lackawanna County	234,531	234,504	227,908	219,039	213,295	214,437

*Boro was named Winton for '60 Census.

**Township was named Lehigh for '60 through '90 Censuses.

***Township name changed on January 1, 2011 (formerly Abington Twp).

SCHOOL LINES

SCHOOL DISTRICTS, PRIVATE SCHOOLS,
COLLEGES AND UNIVERSITIES

SCHOOL DISTRICTS MAP

ABINGTON HEIGHTS SCHOOL DISTRICT

District Address:
200 East Grove Street
Clarks Summit PA 18411

Phone: 586-2511
Fax: 586-1756
Website: www.ahsd.org

Municipalities:
Clarks Green Borough
Clarks Summit Borough
Glenburn Twp.
Newton Twp.
North Abington Twp.

Ransom Twp.
South Abington Twp.
Waverly Twp.

of Schools:
HS-1
MS-1
ES-4

Superintendent: Michael Mahon

Board of Education: Cathy Ann Hardaway (P) Louise Brzuchalski
Robert Small Jeanne Cadman
Frank Santoriello Michele Pusateri
Ken Heron Warren Acker
Michele Tierney

Board Meeting: 3rd Wednesday, 6:30 PM, at Admin Bldg

DEMOGRAPHICS AND TAXES	
2010 Population:	23,623
% Pop. Econ. Disadv (09-10):	13.82%
Square Miles:	70.8
% Pop. w/ HS Degree ('09):	94.8%
Median Household Income ('09):	\$72,985
Median Home Value ('09):	\$212,875
% Single-Parent Households ('08):	6.4%
2010-11 Tax Millage:	117.35
2011 Assessment Value:	\$222,316,498

ENROLLMENT	
2010-11 Enrollment:	3,469
Elementary Enrollment (K-6):	1,736
Secondary Enrollment (7-12):	1,733
12th Grade Enrollment:	298
Kindergarten Enrollment:	214
% Enrollment Ethnic Minority (10-11):	7.5%
# Special Education Students (09-10):	428
# Gifted Students (09-10):	148
Average # Students per Grade (10-11):	276
# Students Home Educated (06-07):	32

EDUCATIONAL STATISTICS	
Graduation Rate (09-10):	90%
Dropouts (09-10):	6
Dropout Rate (09-10):	0.4%
% Graduates Post Sec. Bound (09-10):	87%
Average SAT Score (09-10):	1068
% Reading Proficient (09-10):	86%
% Math Proficient (09-10):	90%
Attendance Rate (09-10):	95%
Total Daily Expenditures p/pupil (09-10):	\$12,758

STAFFING INFORMATION	
Professional Staff (10-11):	340
Support Staff (10-11):	86
Average Teachers' Salary (09-10):	\$57,214
Average Years Teaching Experience: (09-10):	13.1
Teacher/Student Ratio (10-11):	14.3

CARBONDALE AREA SCHOOL DISTRICT

District Address:
101 Brooklyn Street
Carbondale PA 18407

Phone: 282-2507
Fax: 282-6988
Website: gateway.ca.k12.pa.us

Municipalities:

Carbondale City
Fell Twp.

of Schools:

JSHS-1
ES-1

Superintendent: Dr. Dominick Famularo

Board of Education: Tracy Andrews
John Jordan
Thomas Cerra
Joseph Petak
Diane Harrity
Nancy Mark
Marcella Kaczmarcik
Peter Saltisak
Gary Smedley (P)

Board Meeting: 3rd Wednesday, 7 PM, high school auditorium

DEMOGRAPHICS AND TAXES

2010 Population: 11,069
% Pop. Econ. Disadv (09-10): 61.78%
Square Miles: 18.6
% Pop. w/ HS Degree ('09): 87.3%
Median Household Income ('09): \$35,043
Median Home Value ('09): \$88,600
% Single-Parent Households ('08): 13.2%
2010-11 Tax Millage: 107.6
2011 Assessment Value: \$55,688,320

ENROLLMENT

2010-11 Enrollment: 1,616
Elementary Enrollment (K-6): 857
Secondary Enrollment (7-12): 759
12th Grade Enrollment: 95
Kindergarten Enrollment: 127
% Enrollment Ethnic Minority (10-11): 8.2%
Special Education Students (09-10): 307
Gifted Students (09-10): 29
Average # Students per Grade (10-11): 115
Students Home Educated (06-07): 12

EDUCATIONAL STATISTICS

Graduation Rate (09-10): 89%
Dropouts (09-10): 6
Dropout Rate (09-10): 0.9%
% Graduates Post Sec. Bound (09-10): 78%
Average SAT Score (09-10): 978
% Reading Proficient (09-10): 77%
% Math Proficient (09-10): 84%
Attendance Rate (09-10): 94%
Total Daily Expenditures p/pupil (09-10): \$12,525

STAFFING INFORMATION

Professional Staff (10-11): 128
Support Staff (10-11): 99
Average Teachers' Salary (09-10): \$49,876
Average Years Teaching Experience: (09-10): 13.2
Teacher/Student Ratio (10-11): 13.2

Special Note: Total enrollment and elementary enrollment include K4 Preschool students.

DUNMORE SCHOOL DISTRICT

District Address:
300 West Warren Street
Dunmore PA 18512

Phone: 343-2110
Fax: 343-1458
Website: www.dunmoreshooldistrict.net

Municipalities:
Dunmore Borough

of Schools:
MS/HS-1
ES-1

Superintendent: Richard McDonald

Board of Education: Mike Hallinan, Mike Butler, John Summa, John Farris, Jim McHale (P), Joseph Durkin, Robert Holtham, George Kofel, Joseph Muracco

Board Meeting: 3rd Wednesday, 6:00 PM, high school cafeteria

DEMOGRAPHICS AND TAXES	
2010 Population:	14,057
% Pop. Econ. Disadv (09-10):	27.28%
Square Miles:	8.8
% Pop. w/ HS Degree ('09):	86.3%
Median Household Income ('09):	\$44,237
Median Home Value ('09):	\$134,900
% Single-Parent Households ('08):	8.6%
2010-11 Tax Millage:	96.55
2011 Assessment Value:	\$86,274,538

ENROLLMENT	
2010-11 Enrollment:	1,590
Elementary Enrollment (K-6):	837
Secondary Enrollment (7-12):	753
12th Grade Enrollment:	137
Kindergarten Enrollment:	101
% Enrollment Ethnic Minority (10-11):	6.8%
# Special Education Students (09-10):	198
# Gifted Students (09-10):	10
Average # Students per Grade (10-11):	122
# Students Home Educated (06-07):	6

EDUCATIONAL STATISTICS	
Graduation Rate (09-10):	91%
Dropouts (09-10):	8
Dropout Rate (09-10):	1.1%
% Graduates Post Sec. Bound (09-10):	93%
Average SAT Score (09-10):	960
% Reading Proficient (09-10):	78%
% Math Proficient (09-10):	83%
Attendance Rate (09-10):	95%
Total Daily Expenditures p/pupil (09-10):	\$9,885

STAFFING INFORMATION	
Professional Staff (10-11):	122
Support Staff (10-11):	36
Average Teachers' Salary (09-10):	\$46,864
Average Years Teaching Experience: (09-10):	11.6
Teacher/Student Ratio (10-11):	14.1

FOREST CITY REGIONAL SCHOOL DISTRICT

District Address: 100 Susquehanna Street Forest City PA 18421		Phone: 785-2400 Fax: 785-9557 Website: www.fcrsd.org
Municipalities: Vandling Borough Mount Pleasant Twp. (Wayne Co) Clinton Twp. Dist 2 (Wayne Co) Forest City Borough (Susq Co) Herrick Twp. (Susq Co)		# of Schools: JSHS-1 ES-1

Superintendent: John Kopicki (Acting)

Board of Education:

Lorne Powell	Fred Garm
William Kubus	Dr. Henry Nebzydoski
Linda Zefran	Margaret Ennis
Al Dyno	William Heller
Mary Emmett (P)	

Board Meeting: 2nd Monday, 7:30 PM, high school library

DEMOGRAPHICS AND TAXES	
2010 Population:	5,683
% Pop. Econ. Disadv (09-10):	48.07%
Square Miles:	87.82
% Pop. w/ HS Degree ('09):	90.5%
Median Household Income ('09):	\$44,119
Median Home Value ('09):	\$144,233
% Single-Parent Households ('08):	7.7%
2010-11 Tax Millage:	85.73
2011 Assessment Value:	\$4,697,529

ENROLLMENT	
2010-11 Enrollment:	874
Elementary Enrollment (K-6):	446
Secondary Enrollment (7-12):	428
12th Grade Enrollment:	74
Kindergarten Enrollment:	97
% Enrollment Ethnic Minority (10-11):	4.3%
# Special Education Students (09-10):	165
# Gifted Students (09-10):	10
Average # Students per Grade (10-11):	67
# Students Home Educated (06-07):	14

EDUCATIONAL STATISTICS	
Graduation Rate (09-10):	84%
Dropouts (09-10):	6
Dropout Rate (09-10):	1.4%
% Graduates Post Sec. Bound (09-10):	68%
Average SAT Score (09-10):	925
% Reading Proficient (09-10):	80%
% Math Proficient (09-10):	82%
Attendance Rate (09-10):	95%
Total Daily Expenditures p/pupil (09-10):	\$13,416

STAFFING INFORMATION	
Professional Staff (10-11):	89
Support Staff (10-11):	53
Average Teachers' Salary (09-10):	\$53,735
Average Years Teaching Experience: (09-10):	16.1
Teacher/Student Ratio (10-11):	10.5

Special Note: Tax Millage and Assessment Value information are for the Lackawanna County portion of the district only. Total Enrollment, Elementary Enrollment, and Kindergarten Enrollment include K4 Preschool students.

LACKAWANNA TRAIL SCHOOL DISTRICT

District Address:
28 Tunnel Hill Road PO Box 85
Factoryville PA 18419

Phone: 945-5184
Fax: 945-3154
Website: www.ltsd.org

Municipalities:
Benton Twp.
Dalton Borough
LaPlume Twp.
West Abington Twp.
Clinton Twp. (Wyo Co)

Factoryville Borough (Wyo Co)
Nicholson Borough (Wyo Co)
Nicholson Twp. (Wyo Co)

of Schools:
JSHS-1
ES-1

Superintendent: Matthew Rakauskas

Board of Education: Edward Clarke
Karen Rigard
Michael Mould
Judy Johnson
Jane Richards

Daniel Naylor (P)
Joseph Ross
Frank Tylutki
Mark Lombardi

Board Meeting: 2nd Monday, 7:30 PM, board room

DEMOGRAPHICS AND TAXES

2010 Population:	8,671
% Pop. Econ. Disadv (09-10):	36.64%
Square Miles:	73.1
% Pop. w/ HS Degree ('09):	90.6%
Median Household Income ('09):	\$47,113
Median Home Value ('09):	\$151,625
% Single-Parent Households ('08):	8.4%
2010-11 Tax Millage:	129.66
2011 Assessment Value:	\$31,085,530

ENROLLMENT

2010-11 Enrollment:	1,175
Elementary Enrollment (K-6):	620
Secondary Enrollment (7-12):	555
12th Grade Enrollment:	105
Kindergarten Enrollment:	81
% Enrollment Ethnic Minority (10-11):	1.5%
# Special Education Students (09-10):	240
# Gifted Students (09-10):	13
Average # Students per Grade (10-11):	90
# Students Home Educated (06-07):	26

EDUCATIONAL STATISTICS

Graduation Rate (09-10):	90%
Dropouts (09-10):	5
Dropout Rate (09-10):	0.9%
% Graduates Post Sec. Bound (09-10):	79%
Average SAT Score (09-10):	975
% Reading Proficient (09-10):	72%
% Math Proficient (09-10):	72%
Attendance Rate (09-10):	95%
Total Daily Expenditures p/pupil (09-10):	\$15,439

STAFFING INFORMATION

Professional Staff (10-11):	111
Support Staff (10-11):	70
Average Teachers' Salary (09-10):	\$59,697
Average Years Teaching Experience: (09-10):	14.5
Teacher/Student Ratio (09-10):	11.6

Special Note: Tax Millage and Assessment Value information are for the Lackawanna County portion of the district only.

LAKELAND SCHOOL DISTRICT

District Address:
1355 Lakeland Drive
Scott Township PA 18433

Phone: 254-9485
Fax: 254-6730
Website: www.lakelandsd.org

Municipalities:

Carbondale Twp.
Greenfield Twp.
Jermyn Borough
Mayfield Borough
Scott Twp.

of Schools:

JSHS-1
ES-2

Superintendent: Dr. Margaret Billings-Jones

Board of Education: Thomas Evans Edward Lubash
John Brennan (P) Richard Koruszko
Jill Yoniski Mary Retzbach
Michael Costa John Uram
Paul Lemoncelli

Board Meeting: 3rd Wednesday, 8 PM, alternating between Scott and Mayfield ES

DEMOGRAPHICS AND TAXES

2010 Population: 12,101
% Pop. Econ. Disadv (09-10): 27.06%
Square Miles: 66.1
% Pop. w/ HS Degree ('09): 91.0%
Median Household Income ('09): \$50,007
Median Home Value ('09): \$142,500
% Single-Parent Households ('08): 8.2%
2010-11 Tax Millage: 91
2011 Assessment Value: \$87,569,279

ENROLLMENT

2010-11 Enrollment: 1,631
Elementary Enrollment (K-6): 628
Secondary Enrollment (7-12): 630
12th Grade Enrollment: 113
Kindergarten Enrollment: 128
% Enrollment Ethnic Minority (10-11): 3.3%
Special Education Students (09-10): 262
Gifted Students (09-10): 33
Average # Students per Grade (10-11): 125
Students Home Educated (06-07): 14

EDUCATIONAL STATISTICS

Graduation Rate (09-10): 87%
Dropouts (09-10): 2
Dropout Rate (09-10): 0.3%
% Graduates Post Sec. Bound (09-10): 80%
Average SAT Score (09-10): 940
% Reading Proficient (09-10): 76%
% Math Proficient (09-10): 78%
Attendance Rate (09-10): 96%
Total Daily Expenditures p/pupil (09-10): \$10,341

STAFFING INFORMATION

Professional Staff (10-11): 133
Support Staff (10-11): 18
Average Teachers' Salary (09-10): \$48,384
Average Years Teaching Experience: (09-10): 13.9
Teacher/Student Ratio (10-11): 12.7

MID VALLEY SCHOOL DISTRICT

District Address:
52 Underwood Road
Throop PA 18512

Phone: 307-1108
Fax: 307-1107
Website: www.mvsd.us

Municipalities:
Dickson City Borough
Olyphant Borough
Throop Borough

of Schools:
MS/HS-1
ES-1

Superintendent: Randy D. Parry

Board of Education: Lisa Rovinsky Mark Runco
Cathy Jones Eric Pusey
Mary Ruth Tanner Richard Chowanec (P)
Martin Walsh Frank Galli
John Gilgallon

Board Meeting: 4th Wednesday, 7 PM, boardroom

DEMOGRAPHICS AND TAXES	
2010 Population:	15,309
% Pop. Econ. Disadv (09-10):	46.62%
Square Miles:	15.2
% Pop. w/ HS Degree ('09):	85.9%
Median Household Income ('09):	\$40,946
Median Home Value ('09):	\$118,167
% Single-Parent Households ('08):	9.2%
2010-11 Tax Millage:	90.75
2011 Assessment Value:	\$130,983,852

ENROLLMENT	
2010-11 Enrollment:	1,804
Elementary Enrollment (K-6):	963
Secondary Enrollment (7-12):	841
12th Grade Enrollment:	133
Kindergarten Enrollment:	117
% Enrollment Ethnic Minority (10-11):	14.1%
# Special Education Students (09-10):	274
# Gifted Students (09-10):	14
Average # Students per Grade (10-11):	139
# Students Home Educated (06-07):	10

EDUCATIONAL STATISTICS	
Graduation Rate (09-10):	91%
Dropouts (09-10):	5
Dropout Rate (09-10):	0.6%
% Graduates Post Sec. Bound (09-10):	73%
Average SAT Score (09-10):	952
% Reading Proficient (09-10):	69%
% Math Proficient (09-10):	70%
Attendance Rate (09-10):	95%
Total Daily Expenditures p/pupil (09-10):	\$11,276

STAFFING INFORMATION	
Professional Staff (10-11):	153
Support Staff (10-11):	27
Average Teachers' Salary (09-10):	\$46,479
Average Years Teaching Experience: (09-10):	11.7
Teacher/Student Ratio (10-11):	13.6

NORTH POCONO SCHOOL DISTRICT

District Address:
701 Church Street
Moscow PA 18444

Phone: 842-7659
Fax: 842-0886
Website: www.npsd.org

Municipalities:

Clifton Twp.	Moscow Borough
Covington Twp.	Roaring Brook Twp.
Elmhurst Twp.	Spring Brook Twp.
Jefferson Twp.	Thornhurst Twp.
Madison Twp.	Lehigh Twp. (Wayne Co)

of Schools:

HS-1
MS-1
IS-1
ES-2

Superintendent: Bryan McGraw

Board of Education: William Burke Nicholas Butler
Ralph Colo (P) Paul Kowalski
Diane Croom Gerard Maglio
Marjorie Haines Angela Cobb
Joseph Cummings

Board Meeting: 2nd Wednesday, 7 PM, high school auditorium

DEMOGRAPHICS AND TAXES

2010 Population: 20,806
% Pop. Econ. Disadv (09-10): 26.31%
Square Miles: 191
% Pop. w/ HS Degree ('09): 89.6%
Median Household Income ('09): \$56,795
Median Home Value ('09): \$168,470
% Single-Parent Households ('08): 9.3%
2010-11 Tax Millage: 120.51
2011 Assessment Value: \$190,355,518

ENROLLMENT

2010-11 Enrollment: 3,190
Elementary Enrollment (K-6): 1,592
Secondary Enrollment (7-12): 1,598
12th Grade Enrollment: 281
Kindergarten Enrollment: 212
% Enrollment Ethnic Minority (10-11): 4.7%
Special Education Students (09-10): 466
Gifted Students (09-10): 54
Average # Students per Grade (10-11): 245
Students Home Educated (06-07): 58

EDUCATIONAL STATISTICS

Graduation Rate (09-10): 97%
Dropouts (09-10): 3
Dropout Rate (09-10): 0.2%
% Graduates Post Sec. Bound (09-10): 73%
Average SAT Score (09-10): 974
% Reading Proficient (09-10): 76%
% Math Proficient (09-10): 77%
Attendance Rate (09-10): 95%
Total Daily Expenditures p/pupil (09-10): \$12,484

STAFFING INFORMATION

Professional Staff (10-11): 254
Support Staff (10-11): 144
Average Teachers' Salary (09-10): \$52,257
Average Years Teaching Experience: (09-10): 10.4
Teacher/Student Ratio (10-11): 13.6

Special Note: Tax Millage and Assessment Value information do not include Lehigh Township, Wayne County.

OLD FORGE SCHOOL DISTRICT

District Address:
300 Marion Street
Old Forge PA 18518

Phone: 457-6721
Fax: 457-8389
Website: www.ofsd.cc

Municipalities:
Old Forge Borough

of Schools:
HS-1
ES-1

Superintendent: R. Scott Jeffery

Board of Education: Deborah DeSando (P) Mary Grace Mailen
Lawrence Enderline Eugene Talerico
Julie Auliso Ronald Stacchiotti
Katherine Stocki Patrick Auliso
Christopher Jones

Board Meeting: 3rd Wednesday, 7 PM, high school LGI room

DEMOGRAPHICS AND TAXES	
2010 Population:	8,313
% Pop. Econ. Disadv (09-10):	37.87%
Square Miles:	3.4
% Pop. w/ HS Degree ('09):	87.8%
Median Household Income ('09):	\$49,893
Median Home Value ('09):	\$128,500
% Single-Parent Households ('08):	8.8%
2010-11 Tax Millage:	107.5
2011 Assessment Value:	\$50,582,089

ENROLLMENT	
2010-11 Enrollment:	963
Elementary Enrollment (K-6):	502
Secondary Enrollment (7-12):	447
12th Grade Enrollment:	90
Kindergarten Enrollment:	85
% Enrollment Ethnic Minority (10-11):	10.9%
# Special Education Students (09-10):	159
# Gifted Students (09-10):	16
Average # Students per Grade (10-11):	74
# Students Home Educated (06-07):	4

EDUCATIONAL STATISTICS	
Graduation Rate (09-10):	96%
Dropouts (09-10):	2
Dropout Rate (09-10):	0.5%
% Graduates Post Sec. Bound (09-10):	87%
Average SAT Score (09-10):	1,011
% Reading Proficient (09-10):	72%
% Math Proficient (09-10):	76%
Attendance Rate (09-10):	95%
Total Daily Expenditures p/pupil (09-10):	\$13,271

STAFFING INFORMATION	
Professional Staff (10-11):	78
Support Staff (10-11):	41
Average Teachers' Salary (09-10):	\$51,131
Average Years Teaching Experience: (09-10):	12.8
Teacher/Student Ratio (10-11):	13.8

RIVERSIDE SCHOOL DISTRICT

District Address:
300 Davis Street
Taylor PA 18517

Phone: 562-2121
Fax: 562-3205
Website: www.riversidesd.com

Municipalities:

Moosic Borough
Taylor Borough

of Schools:

JSHS-1
ES-2

Superintendent: David A. Woods

Board of Education: George Bieber Bob Bennie
Thomas Harrison Michael Duda
Timothy Lavelle (P) Charles Maurer
Carol Armstrong Barbara Fedor
James Schiavo

Board Meeting: 2nd Monday, 7 PM, high school library

DEMOGRAPHICS AND TAXES

2010 Population: 11,982
% Pop. Econ. Disadv (09-10): 48.0%
Square Miles: 11.8
% Pop. w/ HS Degree ('09): 86.5%
Median Household Income ('09): \$45,504
Median Home Value ('09): \$120,050
% Single-Parent Households ('08): 10.5%
2010-11 Tax Millage: 101.82
2011 Assessment Value: \$119,354,473

ENROLLMENT

2010-11 Enrollment: 1,550
Elementary Enrollment (K-6): 842
Secondary Enrollment (7-12): 708
12th Grade Enrollment: 111
Kindergarten Enrollment: 133
% Enrollment Ethnic Minority (10-11): 12.4%
Special Education Students (09-10): 263
Gifted Students (09-10): 23
Average # Students per Grade (10-11): 119
Students Home Educated (06-07): 4

EDUCATIONAL STATISTICS

Graduation Rate (09-10): 84%
Dropouts (09-10): 5
Dropout Rate (09-10): 0.7%
% Graduates Post Sec. Bound (09-10): 81%
Average SAT Score (09-10): 944
% Reading Proficient (09-10): 67%
% Math Proficient (09-10): 75%
Attendance Rate (09-10): 95%
Total Daily Expenditures p/pupil (09-10): \$13,419

STAFFING INFORMATION

Professional Staff (10-11): 137
Support Staff (10-11): 75
Average Teachers' Salary (09-10): \$48,897
Average Years Teaching Experience: (09-10): 8.0
Teacher/Student Ratio (10-11): 12.0

SCRANTON SCHOOL DISTRICT

District Address:
425 N. Washington Avenue
Scranton PA 18503

Phone: 348-3465
Fax: 348-3563
Website: www.scrsd.org

Municipalities:
Scranton City

of Schools:
HS-2
IS-3
ES-12

Superintendent: William F. King

Board of Education: Patrick O'Malley Lyn Ruane
Nathan Barrett Paul O'Malley
Christopher Phillips Kathleen McGuigan
Bob Sheridan Robert Lesh (P)
Brian Jeffers

Board Meeting: 1st Monday, 7:30 PM, Admin Bldg

DEMOGRAPHICS AND TAXES

2010 Population:	76,089
% Pop. Econ. Disadv (09-10):	60.21%
Square Miles:	25.4
% Pop. w/ HS Degree ('09):	83.6%
Median Household Income ('09):	\$34,782
Median Home Value ('09):	\$100,100
% Single-Parent Households ('08):	11.9%
2010-11 Tax Millage:	109.24
2011 Assessment Value:	\$384,975,847

ENROLLMENT

2010-11 Enrollment:	9,696
Elementary Enrollment (K-6):	5,441
Secondary Enrollment (7-12):	4,255
12th Grade Enrollment:	741
Kindergarten Enrollment:	1,231
% Enrollment Ethnic Minority (10-11):	34.7%
# Special Education Students (09-10):	1,710
# Gifted Students (09-10):	167
Average # Students per Grade (10-11):	646
# Students Home Educated (06-07):	44

EDUCATIONAL STATISTICS

Graduation Rate (09-10):	83%
Dropouts (09-10):	109
Dropout Rate (09-10):	2.6%
% Graduates Post Sec. Bound (09-10):	77%
Average SAT Score (09-10):	930
% Reading Proficient (09-10):	71%
% Math Proficient (09-10):	75%
Attendance Rate (09-10):	93%
Total Daily Expenditures p/pupil (09-10):	\$12,449

STAFFING INFORMATION

Professional Staff (10-11):	807
Support Staff (10-11):	380
Average Teachers' Salary (09-10):	\$56,378
Average Years Teaching Experience: (09-10):	14.2
Teacher/Student Ratio (10-11):	12.6

Special Note: Total Enrollment, Elementary Enrollment and Kindergarten Enrollment includes 3- and 4-year old preschool students. SAT Score breakdown is Scranton HS - 942; West Scranton HS - 917.

VALLEY VIEW SCHOOL DISTRICT

District Address:
1 Columbus Drive
Archbald PA 18403

Phone: 876-5080
Fax: 876-6365
Website: www.valleyviewsd.org

Municipalities:

Archbald Borough
Blakely Borough
Jessup Borough

of Schools:

HS-1
MS-1
IS-1
ES-1

Superintendent: Don Kanavy

Board of Education: Tom Aniska Tom Owen
Dominick Perini (P) David Burak
Joseph Mondak Robert Munley
Mark DeLeo Joseph Buckshon, Jr.
Ellen Nielsen

Board Meeting: 3rd Monday, 7:30 PM, high school library

DEMOGRAPHICS AND TAXES

2010 Population: 18,224
% Pop. Econ. Disadv (09-10): 27.31%
Square Miles: 27.4
% Pop. w/ HS Degree ('09): 86.4%
Median Household Income ('09): \$42,381
Median Home Value ('09): \$120,633
% Single-Parent Households ('08): 8.7%
2010-11 Tax Millage: 95.5
2011 Assessment Value: \$123,145,797

ENROLLMENT

2010-11 Enrollment: 2,660
Elementary Enrollment (K-6): 1,416
Secondary Enrollment (7-12): 1,244
12th Grade Enrollment: 207
Kindergarten Enrollment: 212
% Enrollment Ethnic Minority (10-11): 7.0%
Special Education Students (09-10): 370
Gifted Students (09-10): 93
Average # Students per Grade (10-11): 205
Students Home Educated (06-07): 3

EDUCATIONAL STATISTICS

Graduation Rate (09-10): 96%
Dropouts (09-10): 0
Dropout Rate (09-10): 0%
% Graduates Post Sec. Bound (09-10): 81%
Average SAT Score (09-10): 953
% Reading Proficient (09-10): 77%
% Math Proficient (09-10): 81%
Attendance Rate (09-10): 95%
Total Daily Expenditures p/pupil (09-10): \$9,691

STAFFING INFORMATION

Professional Staff (10-11): 185
Support Staff (10-11): 40
Average Teachers' Salary (09-10): \$46,433
Average Years Teaching Experience: (09-10): 11.3
Teacher/Student Ratio (10-11): 15.3

NORTHEASTERN EDUCATIONAL IU 19

The Northeastern Educational Intermediate Unit 19 serves Lackawanna County schools. Pennsylvania's 29 Intermediate Units are regional education service agencies charged with providing programs and services to public and private schools. All IUs provide curriculum and instructional support, professional development, technology services and operate educational programs such as special and alternative education on a regional basis.

IUs are governed by boards of directors composed of school board members from member school districts. IUs are supported by member school districts, state funds, and Federal grants.

Dr. Clarence Lamanna
Executive Director

1200 Line Street, Archbald PA 18403
1-800-228-1750 or 876-9200
Website: www.neiu.org

MAP of IU 19

IU 19 Member Districts

- Abington Heights
- Blue Ridge
- Carbondale Area
- Dunmore
- Elk Lake
- Forest City Regional
- Lackawanna Trail
- Lakeland
- Mid Valley
- Montrose Area
- Mountain View
- North Pocono
- Old Forge
- Riverside
- Scranton
- Susquehanna Community
- Valley View
- Wallenpaupack Area
- Wayne Highlands
- Western Wayne

ENROLLMENT TRENDS & PROJECTIONS

Enrollment Trends for the past 5 school years:

School District	06-07	07-08	08-09	09-10	10-11	Change +/-
Abington Heights	3,663	3,572	3,517	3,474	3,469	- 194
Carbondale Area	1,483	1,436	1,597	1,549	1,616	+ 133
Dunmore	1,685	1,683	1,669	1,623	1,590	- 95
*Forest City Regional	932	904	892	896	874	- 58
*Lackawanna Trail	1,287	1,245	1,210	1,160	1,175	- 112
Lakeland	1,663	1,673	1,706	1,598	1,631	- 32
Mid Valley	1,706	1,769	1,778	1,851	1,804	+ 98
North Pocono	3,269	3,263	3,244	3,274	3,190	- 79
Old Forge	915	929	951	909	963	+ 48
Riverside	1,521	1,511	1,506	1,508	1,550	+ 29
Scranton	9,763	9,966	9,694	9,548	9,696	- 67
Valley View	2,600	2,662	2,651	2,613	2,660	+ 60
*Lackawanna Co.	28,268	28,464	28,313	27,947	28,169	- 99

Enrollment Trends & Projections 1990-2020 (ten-year intervals):

School District	1990	2000	2010	2020	Change +/-
Abington Heights	3,365	3,580	3,474	3,066	- 299
Carbondale Area	1,601	1,688	1,549	1,818	+ 217
Dunmore	1,522	1,694	1,623	1,747	+ 225
*Forest City Regional	825	915	896	756	- 69
*Lackawanna Trail	1,365	1,462	1,160	1,188	- 177
Lakeland	1,612	1,716	1,598	1,568	- 44
Mid Valley	1,662	1,698	1,851	2,581	+ 919
North Pocono	2,959	3,341	3,274	3,254	+ 295
Old Forge	914	1,026	909	1,108	+ 194
Riverside	1,502	1,559	1,508	1,725	+ 223
Scranton	9,000	8,920	9,548	10,159	+ 1,159
Valley View	2,260	2,558	2,613	2,606	+ 346
*Lackawanna Co.	26,397	27,780	27,947	29,632	+ 3,235

*Total county figures do NOT include enrollments for the Forest City Regional and Lackawanna Trail School Districts. These districts are only partially located in Lackawanna County, and their school buildings are located in Susquehanna and Wyoming Counties, respectively.

PUBLIC SCHOOLS

Abington Heights School District

Clarks Summit Elementary School
401 West Grove Street
Clarks Summit, PA 18411
585-7300
Enrollment: 362, K-4

Newton/Ransom Elementary School
1549 Newton/Ransom Blvd.
Clarks Summit, PA 18411
585-8300
Enrollment: 284, K-4

South Abington Elementary School
640 Northern Boulevard
Chinchilla, PA 18410
585-2100
Enrollment: 270, K-4

Waverly Elementary School
103 Waverly Road
Waverly, PA 18471
585-6300
Enrollment: 299, K-4

Abington Heights Middle School
1555 Newton/Ransom Blvd.
Clarks Summit, PA 18411
585-4300
Enrollment: 1,044, 5-8

Abington Heights High School
222 Noble Road
Clarks Summit, PA 18411
585-5300
Enrollment: 1,193, 9-12

Carbondale Area School District

Carbondale Area
Elementary School
103 Brooklyn Street
Carbondale, PA 18407
282-5656
Enrollment: 933, Pre-K-6

Carbondale Area
Jr./Sr. High School
101 Brooklyn Street
Carbondale, PA 18407
282-4500
Enrollment: 628, 7-12

Dunmore School District

Dunmore Elementary Center
300 West Warren Street
Dunmore, PA 18512
347-6794
Enrollment: 960, K-7

Dunmore Middle School
300 West Warren Street
Dunmore, PA 18512
207-9590
Enrollment: 233, 8-9

Dunmore High School
300 West Warren Street
Dunmore, PA 18512
346-2043
Enrollment: 397, 10-12

Fell Charter Elementary School (Independent Public School)

27 Farview Street
Carbondale, PA 18407
282-5199
Enrollment: 159, K-8

Forest City Regional School District

Forest City Regional
Elementary School
100 Susquehanna Street
Forest City, PA 18421
785-2410
Enrollment: 442, K-6

Forest City Regional
Jr./Sr. High School
100 Susquehanna Street
Forest City, PA 18421
785-2400
Enrollment: 411, 7-12

Lackawanna County Career Technology Center (Nine-School District Consortium)

3201 Rockwell Avenue
Scranton, PA 18508
346-8471
Enrollment: 681, 10-12

Lackawanna Trail School District

Lackawanna Trail
Elementary School
179 College Avenue, PO Box 85
Factoryville, PA 18419
945-5153
Enrollment: 623, K-6

Lackawanna Trail
Jr./Sr. High School
28 Tunnel Hill Road, PO Box 85
Factoryville, PA 18419
945-5181
Enrollment: 550, 7-12

Lakeland School District

Mayfield Elem. School
501 Linden Street
Mayfield, PA 18433
876-2950
Enrollment: 336, K-6

Lakeland Elem. School
1333 Lakeland Drive
Scott Twp, PA 18433
254-9484
Enrollment: 516, K-6

Lakeland Jr./Sr. High School
1355 Lakeland Drive
Scott Twp, PA 18433
254-9485
Enrollment: 767, 7-12

Mid Valley School District

Mid Valley Elementary Center
50 Underwood Road
Throop, PA 18512
307-1150
Enrollment: 789, K-5

Mid Valley Secondary Center (Middle/High)
52 Underwood Road
Throop, PA 18512
307-1150
Enrollment: 978, 6-12

North Pocono School District

Jefferson Elementary School
825 Lions Road
Jefferson Twp, PA 18436
689-2656
Enrollment: 269, K-3

Moscow Elementary Center
851 Church Street
Moscow, PA 18444
842-8464
Enrollment: 599, K-3

North Pocono Intermediate School
701 Church Street
Moscow, PA 18444
842-7676
Enrollment: 486, 4-5

North Pocono Middle School
701 Church Street
Moscow, PA 18444
842-4588
Enrollment: 760, 6-8

North Pocono High School
97 Bochicchio Blvd
Covington Twp, PA 18444
842-7606
Enrollment: 1,059, 9-12

Northeastern Educational Intermediate Unit #19

Administration Office
1200 Line Street
Archbald, PA 18403
876-9200
Enrollment: 223, K-12

Jefferson Center
185 East Pine Street
Dunmore, PA 18512
343-6200

NEIU Alternative Learning Center
110 Betty Street
Eynon, PA 18403
876-5629

Old Forge School District

Old Forge Elementary School
401 Melmore Street
Old Forge, PA 18518
457-8391
Enrollment: 537, K-6

Old Forge Jr./Sr. High School
300 Marion Street
Old Forge, PA 18518
457-6721
Enrollment: 451, 7-12

Riverside School District

Riverside Elementary School East
Kreig Street
Moosic, PA 18507
562-2121 ext. 315
Enrollment: 494, K-6

Riverside Elementary School West
300 Davis Street
Taylor, PA 18517
562-2121 ext. 245
Enrollment: 342, K-4

Riverside Jr./Sr. High School
310 Davis Street
Taylor, PA 18517
562-2121
Enrollment: 720, 7-12

Scranton School District

Charles Sumner Elementary School
N. Sumner Ave. & Swetland St.
Scranton, PA 18504
348-3688
Enrollment: 301, PreK-5

Isaac Tripp Elementary School*
1000 Everett Ave.
Scranton, PA 18504
Est. Enrollment: 611, PreK-5

Northeast Intermediate School
721 Adams Avenue
Scranton, PA 18510
348-3651
Enrollment: 754, 6-8

Frances Willard Elementary School
1100 Eynon Street
Scranton, PA 18504
348-3692
Enrollment: 615, PreK-5

McNichols Plaza Elementary School
1111 S. Irving Avenue
Scranton, PA 18505
348-3685
Enrollment: 479, K-5

South Scranton Intermediate School
355 Maple Street
Scranton, PA 18505
348-3631
Enrollment: 535, 6-8

George Bancroft Elementary School
1002 Albright Avenue
Scranton, PA 18508
348-3667
Enrollment: 298, PreK-5

Neil Armstrong Elementary School
Clearview St. & N. Lincoln Ave.
Scranton, PA 18508
348-3661
Enrollment: 586, PreK-5

West Scranton Intermediate School
1401 Fellows Street
Scranton, PA 18504
348-3475
Enrollment: 750, 6-8

John Adams Elementary School
927 Capouse Avenue
Scranton, PA 18509
348-3655
Enrollment: 204, PreK-5

Robert Morris Elementary School
1824 Boulevard Avenue
Scranton, PA 18509
348-3681
Enrollment: 374, PreK-5

Scranton High School
63 Mike Munchak Way
Scranton, PA 18503
348-3481
Enrollment: 1,836, 9-12

John J. Audubon Elementary School**
1801 Mulberry Street
Scranton, PA 18510
348-3665
Enrollment: 250, PreK-5

William Prescott Elementary School
Prescott Av. & Myrtle St.
Scranton, PA 18510
348-3683
Enrollment: 313, PreK-5

West Scranton High School
1201 Luzerne Street
Scranton, PA 18504
348-3616
Enrollment: 1,080, 9-12

John F. Kennedy Elementary School
Prospect Ave. & Saginaw St.
Scranton, PA 18505
348-3673
Enrollment: 381, PreK-5

John Whittier Elementary School
700 Orchard Street
Scranton, PA 18505
348-3690
Enrollment: 312, K-5

Valley View School District

Valley View Elementary Center
901 Main Street
Peckville, PA 18452
489-7579
Enrollment: 569, K-2

Valley View Intermediate School
3 Columbus Drive
Archbald, PA 18403
876-2263
Enrollment: 603, 3-5

Valley View Middle School
1 Columbus Drive
Archbald, PA 18403
876-6461
Enrollment: 625, 6-8

Valley View High School
1 Columbus Drive
Archbald, PA 18403
876-4110
Enrollment: 846, 9-12

*Slated to open for 2011-12 school year, replacing John Marshall and Lincoln-Jackson Elementary Schools.

**Temporarily located at St. Mary's School, 430 River St.

PRIVATE SCHOOLS

Elementary Schools (Pre-school & Kindergarten-only schools excluded)

Abington Christian Academy (Assembly of God)
 204 S. Abington Rd.
 Clarks Green PA 18411
 586-5270
 Enrollment: 46, K-6

DePaul School (Non-Sectarian)
 475 Morgan Hwy.
 Scranton PA 18508
 346-5855
 Enrollment: 44, 1-8

Howard Gardner School for Discovery (Non-Sectarian)
 134 School St.
 Scranton PA 18508
 941-4100
 Enrollment: 120, K-8

LaSalle Academy - Jessup (Roman Catholic)
 309 First Ave.
 Jessup PA 18434
 489-2010
 Enrollment: 176, 4-8

Our Lady of Peace School (Roman Catholic)
 410 N. Abington Rd.
 Clarks Green PA 18411
 587-4152
 Enrollment: 349, K-8

St. Clare School (Roman Catholic)
 2215 N. Washington Ave.
 Scranton PA 18509
 343-2790
 Enrollment: 96, K-3

St. Paul School (Roman Catholic)
 1527 Penn Ave.
 Scranton PA 18509
 343-7880
 Enrollment: 266, 4-8

Summit Christian Academy - Elem. Campus (Baptist)
 232 Noble Rd.
 Clarks Summit PA 18411
 586-3500
 Enrollment: 60, K-6

All Saints Academy (Roman Catholic)
 1425 Jackson St.
 Scranton PA 18504
 343-8114
 Enrollment: 207, K-8

Geneva School (Other Christian)
 133 River St.
 Olyphant PA 18447
 489-7620
 Enrollment: 37, K-8

LaSalle Academy - Dickson City (Roman Catholic)
 1090 Carmalt St.
 Dickson City PA 18519
 489-0061
 Enrollment: 119, K-3

Lutheran Academy (Other Christian)
 238 Reese St.
 Scranton PA 18508
 851-6744
 Enrollment: 12, 1-6

Scranton Hebrew Day School (Jewish)
 520 Monroe Ave.
 Scranton PA 18510
 346-1576
 Enrollment: 92, K-8

St. Mary of Mt. Carmel School (Roman Catholic)
 325 Chestnut St.
 Dunmore PA 18512
 346-4429
 Enrollment: 161, K-8

St. Stanislaus School (Other Christian)
 529 E. Locust St.
 Scranton PA 18505
 342-2224
 Enrollment: 38, K-8

Elementary/Secondary Schools

Scranton School for the Deaf & Hard of Hearing
 537 Venard Rd.
 South Abington Twp, PA 18411
 963-4546
 Enrollment: 40, PreK-12

Triboro Christian Academy (Other Christian)
 100 S. Main St.
 Old Forge PA 18518
 457-5054
 Enrollment: 73, K-12

Secondary Schools

Bais Yaakov of Scranton (Jewish)
 1025 Vine St.
 Scanton PA 18510
 347-5003
 Enrollment: 9, 9-12

Holy Cross High School (Roman Catholic)
 501 E. Drinker St.
 Dunmore PA 18512
 346-7541
 Enrollment: 472, 9-12

Milton Eishner Yeshva High School (Jewish)
 930 Hickory St.
 Scranton PA 18505
 346-1747
 Enrollment: 83, 9-12

Scranton Preparatory School (Other Christian)*
 1000 Wyoming Ave.
 Scranton PA 18509
 941-7737
 Enrollment: 845, 9-12

St. Gregory's Academy (Roman Catholic)
 RR 8 Box 8214, Griffin Rd.
 Moscow PA 18444
 842-4000
 Enrollment: 64, 9-12

Summit Christian Academy (Baptist)
 660 Griffin Pond Rd.
 Clarks Summit PA 18411
 587-1545
 Enrollment: 42, 7-12

*The PA Dept of Education classifies Scranton Prep as "Other Christian," while administrators of the school classify it as "Independent Roman Catholic."

COLLEGES, UNIVERSITIES & CAREER/TECHNICAL EDUCATION

Fall '08 Enrollment

<p>Allied Medical & Technical Institute Founded: 1988 Degrees: Certificate, AD Program Tuition Range: \$600-\$19,995 Career/Tech School</p>	<p>517 Ash St. Scranton PA 18509 558-1818 www.alliedteched.com</p>	<p>approx. 300</p>
<p>Baptist Bible College & Seminary Founded: 1932 Degrees: AD, BS, MS, PhD Undergraduate Tuition, 08-09: \$15,840 Private 4-year</p>	<p>538 Venard Rd. Clarks Summit PA 18411 586-2400 www.bbc.edu</p>	<p>910</p>
<p>ITT Technical Institute Founded: 1969 Degrees: AD, BS, MBA Program Tuition: \$38,880 Career/Tech School</p>	<p>1000 Meade St. Dunmore PA 18512 330-0600 www.itt-tech.edu</p>	<p>54,000 (Nation-wide)</p>
<p>Johnson College Founded: 1918 Degrees: AD Undergraduate Tuition, 08-09: \$14,630 Private 2-year</p>	<p>3427 N. Main Ave. Scranton PA 18508 342-6404 www.johnsoncollege.com</p>	<p>393</p>
<p>Keystone College Founded: 186 Degrees: AD, BS Undergraduate Tuition, 08-09: \$17,800 Private 4-year</p>	<p>1 College Green La Plume PA 18440 945-5141 www.keystone.edu</p>	<p>1,716</p>
<p>Lackawanna College Founded: 1894 Degrees: AD, Certificate Undergraduate Tuition, 08-09: \$10,560 Private 2-year</p>	<p>501 Vine St. Scranton PA 18509 961-7810 www.lackawanna.edu</p>	<p>1,639</p>
<p>Marywood University Founded: 1915 Degrees: AD, BA, BS, MA, MBA, MS, PhD Undergraduate Tuition, 08-09: \$25,390 Private 4-year</p>	<p>2300 Adams Ave. Scranton PA 18509 348-6211 www.marywood.edu</p>	<p>3,378</p>
<p>McCann School of Business & Technology Founded: 1897 Degrees: ASB, Diploma Program Tuition Range: \$3,052-\$22,672 Career/Tech School</p>	<p>2227 Scranton-Carbondale Hwy. Dickson City PA 18519 307-2000 www.mccannschool.com</p>	<p>N/I</p>
<p>Penn Foster Career School Founded: 1890 Degrees: ASB, Certificate Program Tuition Range: \$707-\$4,675 Career/Tech School</p>	<p>925 Oak St. Scranton PA 18515 1-800-275-4410 or 342-7701 www.pennfoster.edu</p>	<p>13 million (World-wide)</p>
<p>Penn State, Worthington/Scranton Founded: 1855 Degrees: AD, BS Undergraduate Tuition, 08-09: \$11,660(PA) Public 4-year</p>	<p>120 Ridgeview Dr. Dunmore PA 18512 963-2500 www.sn.psu.edu</p>	<p>1,378</p>
<p>The Commonwealth Medical College Founded: 2009 Degrees: MD, MBS Graduate Tuition 10-11: \$42,000 Private 4-year</p>	<p>525 Pine St. Scranton, PA 18509 504-7000 www.thecommonwealthmedical.com</p>	<p>130 (2010-11)</p>
<p>University of Scranton Founded: 1888 Degrees: AD, BA, BS, MA, MBA, MS, PhD Undergraduate Tuition, 08-09: \$31,576 Private 4-year</p>	<p>800 Linden St. Scranton PA 18510 941-7400 www.scranton.edu</p>	<p>5,651</p>

EDUCATION DEMOGRAPHICS

2009 Estimated Census Data

School Enrollment

Population 3 years & over enrolled in school.....	49,894
Nursery, preschool.....	2,798
Kindergarten.....	2,289
Elementary school (gr. 1-8)	19,249
High school (gr. 9-12).....	10,758
College or graduate school.....	14,800

Educational Attainment

Population 25 years & over.....	145,650
Less than 9th grade	5,589
9th to 12th grade, no diploma	13,030
High school graduate.....	57,520
Some college, no degree	23,314
Associate degree	11,937
Bachelor's degree.....	21,713
Graduate or professional degree	12,547
Percent high school graduate	87.2%
Percent bachelor's or higher	23.5%

2009-2010 Statistical Reports: PA Dept. of Education

Total County Public High-School Graduates:	1,972*
% County Public School Graduates Post-Secondary Bound:	73%* (State: 75%)
County Public High-School Dropouts:	146*
County Public High-School Dropout Rate:	1.1%* (State: 1.5%)
County Average Public School Total Expenditures Per Pupil:	\$11,810* (State: \$13,679)

*Does not include Forest City Regional or Lackawanna Trail school districts.

2009-2010 Northeastern Pennsylvania Public School Comparisons by County

County	Graduates	%PostSec-Bound	Dropout Rate	Av. PPTE*
Lackawanna	1,972	73%	1.1%	\$11,810
Luzerne.....	3,116	82%	1.7%	\$11,239
Monroe	2,407	76%	1.5%	\$15,483
Pike.....	463	89%	0.6%	\$12,512
Susquehanna	534	71%	1.2%	\$13,624
Wayne	697	75%	1.2%	\$14,773
Wyoming.....	334	79%	1.4%	\$14,284

*Average Per Pupil Total Expenditures

COUNTY TRIVIA

Did you know that.....

-the largest vein of anthracite coal in the world is under the Lackawanna Valley. Most of the coal is still there.
-the first underground coal mine in the nation was opened in Carbondale.
-Scranton was once called the “Anthracite Capital of the World.”
-at the height of the coal-mining era, it was possible to walk 50 miles from Carbondale to Hazleton - underground!
-Carbondale is the oldest city in the anthracite mining area, having been chartered even before both Scranton and Wilkes-Barre.
-the first commercially operated locomotive in the nation, the Stourbridge Lion, made its inaugural run between Honesdale and Carbondale.
-the Archbald Pothole is the largest glacial pothole in the world.
-the first commercially successful electric street-car system was put into service in Scranton in 1886.
-Jermyn was the birthplace of First Aid in the nation.
-the original name of Scranton was Slocum Hollow.
-an “Irish War” between rival factions of Irish rail workers was fought near Clarks Summit in 1850.
-Dalton was first know as Bailey Hollow.
-the first blast furnace was built in Old Forge.
-the first white settlers in Lackawanna County settled in Taylor.
-the first iron T-rails were built at the Lackawanna Furnace in Scranton.
-the Scranton Lace Company was the first producer of Nottingham Lace in the nation.
-the first county census was taken in 1880, indicating a population of 89,269.
-Archbald was originally called “White Oak Run.”
-Mayfield was first known as Glendale.
-Jessup has had several name changes. It was originally known as Saymour, then Mount Vernon, and then Winton before being named after the prominent Jessup family of Montrose.
-Dunmore was first called Bucktown.
-the Carbondale Public Library, founded in 1875, is the oldest library in the county.
-there was once a municipality called Lackawanna Township. Old Forge, Moosic, Taylor, and the 22nd and 26th wards of Scranton were created from it. The township disappeared from the map in 1950.
-during World War I, Minooka (now part of Scranton) sent the largest number of volunteers to service of any community its size in the nation.
-the first institution of higher education in northeastern Pennsylvania, the Madison Academy, was established in Waverly in 1844.
-the first bridge over the Lackawanna River was built in 1772.

-the first newspaper in Lackawanna County, the Northern Pennsylvania, was printed in 1833.
-the first fire company in Lackawanna County was formed in 1843 in Carbondale. It was called the Rescue Hook and Ladder Company.
-Parley Hughes, George Washington’s bodyguard, is buried in Taylor.
-former first lady and current US Senator Hillary Rodham Clinton’s family hailed from Scranton.
-the Ransom Post Office is the oldest post office in Lackawanna County, opening in 1850.
-Waverly was a stop on the pre-Civil War Underground Railroad, the network that aided runaway slaves until they were freed by the Union’s victory in the Civil War.
-Thornhurst Township was known as Lehigh Township until 1996.
-Elmhurst is one of only two townships totally within another township in Pennsylvania.
-Benton Township has more lakes than any other community in the county.
-Jefferson Township contains the highest elevation in the county (2,323 ft. above sea level).
-the Susquehanna River in Ransom Township is the lowest elevation in the county (514 ft. above sea level).
-Roaring Brook Township borders nine municipalities, giving it more neighbors than any other municipality.
-Thornhurst Township saw the greatest growth in population in the county from 2000 to 2010, increasing from 798 to 1,085 or a 36% change.
-Dalton Borough residents pay the highest combined county, local, and school real-estate taxes in the county, while residents of Vandling Borough pay the lowest.
-with only six-tenths of one square mile of land area, Clarks Green Borough is the smallest municipality in the county.
-the Borough of Gouldsboro, once a part of Lackawanna County with a population of 76, was annexed to Lehigh Township in Wayne County in 1939.
-WEA Manufacturing in Olyphant, now Cinram, co-developed the first standardized DVD in 1995.
-sixteen days before the US entered World War I, Loretta Walsh of Olyphant became the first woman to enlist in the US Navy.
-”When You Wish Upon A Star” was written by Ned Washington of Scanton.
-Waverly Township has the highest percentage of residents with a bachelor’s degree or higher (59.6%).
-On average, Thornhurst Township residents drive the farthest to work with a mean travel time of 43.1 minutes per commute.
-Elmhurst Township has the highest percentage of residents over 65 years of age (38.7%).
-the Lackawanna River flows through or borders every municipality in the Lackawanna Valley, except one - Dunmore.
-Abington Township changed its name to Waverly Township on January 1, 2011.
-Sukanya “Sue” Roy of South Abington Township, an 8th grader at Abington Heights Middle School, won the 84th annual Scripps National Spelling Bee in Washington D.C. on June 2, 2011, beating out 275 spellers from around the world.

COUNTY OFFICE DIRECTORY

Employees' Direct Extensions	963-6743	Human Resources.....	963-6771
Administrative Services	963-6822	Human Services	963-6790
Adult Probation	963-6876	Industrial Development.....	963-6862
Airport.....	602-2000	Information Technology	963-6743
Area Agency on Aging	963-6740	Insurance & Risk Management	963-6758
Arts & Culture	963-6590	Juvenile Detention Center	963-6506
Assessor's	963-6728	Juvenile Probation	963-6887
Behavioral Health Program	346-5741	Lackawanna Coal Mine Tour	963-6463
Buildings & Grounds.....	963-6763	Lackawanna Heritage Valley Authority	963-6730
Central Court	963-6436	Law Library	963-6712
Chief of Staff.....	963-6800	Marriage License Bureau	963-6708
Child Care Information Services.....	963-6644	Office Services	963-6743
Children & Youth Services	963-6781	Orphans Court.....	963-6702
Clerk of Courts.....	963-6759	Parks & Recreation - Aylesworth	876-5232
Clerk of Judicial Records-Civil.....	963-6723	Parks & Recreation - McDade	963-6764
Clerk of Judicial Records-Criminal	963-6759	Parks & Recreation - Merli Sarnoski.....	496-7729
Collector of Taxes/Single Tax Office	963-6756	Payroll.....	963-6822
COLTS.....	346-2061	Penn State Co-op Extension	963-6842
Communications.....	963-6750	Pension Office	963-6771
Conservation District	281-9495	Planning Commission.....	963-6400
Controller	963-6726	Prison	963-6639
Coordinated Transportation	963-6795	Public Defender.....	963-6761
Coroner.....	963-6100	Public Information.....	963-6711
County Commissioners	963-6800	Public Works.....	963-6490
Court Administrator.....	963-6773	Purchasing.....	963-6767
Court Collections	963-6359	Rail Authority	963-6676
Court Mediation	963-6538	Recorder of Deeds	963-6775
Court Reporters	963-6442	Register of Wills.....	963-6702
Credit Union.....	963-6871	Revenue & Finance	963-6822
District Attorney	963-6717	Roads & Bridges.....	496-7733
Domestic Relations.....	963-6721	Scr/Lacka Human Development Agency ...	963-6836
Drug & Alcohol.....	963-6820	Seat Belt Safety.....	347-2358
Drug Court.....	496-1736	Sheriff	963-6719
Economic & Community Development.....	963-6830	Solicitor.....	963-6800
Elections	963-6737	SWB Yankees/PNC Field	969-2255
Emergency Management	307-7300	Tax Claim Bureau	963-6734
Emergency Services.....	307-7300	Treasurer	963-6731
Environmental Sustainability	963-2017	Trolley Museum	963-6590
Family Court	963-5692	Veterans Affairs	963-6778
Fleet Management.....	963-6767	Visitor/Convention Bureau.....	963-6363
Governmental Affairs	963-6830	Visitors Center	496-1701
Health & Welfare	342-2353	Voter Registration	963-6737
Hotel Property Tax	963-6734	Women's Commission.....	963-6800
Housing Authority	342-7629	Work Release Center	963-6509

ACKNOWLEDGEMENTS & SOURCES

RESEARCH & COMPILATION

Mary Liz Donato, Regional Planning Manager

GRAPHIC DESIGNS

Sweda Advertising, 120 N. Abington Road, Clarks Green, PA 18411

County Lines has been published annually by the Lackawanna County Regional Planning Commission since 1990. The planning commission solicits your feedback on this document; all suggestions and comments will be reviewed and taken into consideration for the next yearly edition. You may email any comments to donatoml@lackawannacounty.org.

Special thanks to all individuals and agencies who contributed data to this publication. The planning commission is not responsible for the accuracy of information provided by others. Unless otherwise indicated, all phone numbers in this document are within the 570 Area Code.

© 2011 by the Lackawanna County Regional Planning Commission. All rights to this publication are reserved. Reproduction is prohibited unless permission is granted by the planning commission.

SOURCES

- AAA North Penn
- Center for Rural Pennsylvania
- Lackawanna County Assessor's Office
- Lackawanna County Convention & Visitors Bureau
- Lackawanna County Emergency Management
- Lackawanna County Municipal Officials
- Lackawanna County Regional Planning Commission
- Lackawanna County Roads & Bridges Dept.
- Lackawanna County School District Officials
- Lackawanna County Voter Registration
- Lackawanna Heritage Valley Authority
- Lackawanna Historical Society
- Penn State Data Center
- Pennsylvania Dept. of Agriculture & USDA
- Pennsylvania Dept. of Corrections
- Pennsylvania Dept. of Education
- Pennsylvania Dept. of Environmental Protection
- Pennsylvania Dept. of Health
- Pennsylvania Dept. of Labor & Industry
- Pennsylvania Dept. of Public Welfare
- Pennsylvania Dept. of Transportation
- A History of The Valley, The Valley AdVantage*, 1991
- History of Scranton and of the Boroughs of Lackawanna County*, 1914
- Pennsylvania State Manual
- Pennsylvania State Police
- Soils Survey of Lackawanna & Wyoming Counties
- TopoUSA® Mapping Software
- United States Census Bureau
- United States Postal Service
- USGS Topographic Quadrangle Maps
- Windows Live® by Virtual Earth
- Woods & Poole Economics Inc.
- www.lastsite.com/towns.html
- www.radio-locator.com
- www.rootsweb.com

**Lackawanna County
Department of Planning and Economic Development**

Gateway Center, 2nd Floor

135 Jefferson Avenue, Scranton PA 18503-1633

Phone: 570-963-6400 • Fax: 570-963-6364

www.lackawannacounty.org

Lackawanna County Regional Planning Commission

Patrick Dempsey, Chairman

John Pocius, Vice-Chairman

Bruce Zero, Esq.

John Gigliotti

James Segilia

Kathleen Graff

Joseph Lorince

Paul Wendolowski

Rosemary Broderick

Planning Staff

Steve Pitoniak, Transportation Planning Manager

Mary Liz Donato, Regional Planning Manager

Stephen Solon, GIS Coordinator

Jason Price, Transportation Planner

Robert Ghigiarelli, Planning Technician

Lorraine Weckel, Secretary/Receptionist

INNOVATION STARTS HERE™
Lackawanna
.....**County**.....

**LACKAWANNA COUNTY
COMMISSIONERS:**

MICHAEL J. WASHO, COREY D. O'BRIEN, BRUCE A. SMALLACOMBE