
INSIDE THIS

ISSUE

Street Sweeping

Schedule

2

Sledding Reminder 2

Daylight Saving Time 2

Gateway Garden 2

Department Contacts 2

Business at Municipal

Building

3

Message from the

Mayor

4

Borough Employee

Retires

4

Hometown Heroes

Banners

4

Frozen Pipes 4

Borough Offices Closed 4

Borough Meeting

Schedule

4

Infiltration & Inflow 5

Snow & Sidewalks 5

Library News 6

Science Café 7

Borough Government &

Offices 2020

8

A NEWSLETTER FOR HOLLIDAYSBURG BOROUGH

RESIDENTS & FRIENDS

THE TOWN CRIER

Volume 35, Issue 1 February 2021

In the event of a heavy snowfall, the

Mayor may make a snow emergency

declaration to begin at either 8 am or

at 8 pm.

The Borough will institute the

odd/even parking designation during

snow emergencies and ONLY during

those times.

If the snow emergency begins at 8 pm

(in the EVENing,) vehicles must be

parked on the EVEN numbered side

of the street; if at 8 am (morning),

cars must be moved to the ODD

numbered side of the street. The

objective is to achieve bare pavement

on all Borough streets within 36 hours

after a snowfall has ended.

Snow emergencies will be announced

on local media and on

www.hollidaysburgpa.org. &

facebook.

Please remember that ANY vehicle

that violates the parking regulations

imposed by a snow emergency WILL

BE TOWED AT OWNERôS

EXPENSE.

Remember, odd-even parking

restrictions are only in effect when a

Snow Emergency has been declared!

According to Borough Ordinance, all

property and business owners must

clear all sidewalks of snow within 24

hours of the end of a snow event!

WINTER

WEATHER

PROCEDURES The Borough will begin brush pickup this year

in April. Pickup will begin on Monday, April

5, 2021 and continue EACH WEEK through

Tuesday, May 25, 2021.

Throughout that time, Borough workers will

pick up and haul away compostable waste such

as: dead leaves, dead plant material, tree and

brush trimmings and branches up to 3” in

diameter and 6’ in length. Brush and branches

must be bundled with string or twine. Please do

not use wire to bundle. Items that will not be

picked up are: stone, garbage, gravel, dirt, junk,

and appliances.

Borough crews will pick up all brush and bags

on the East side of Penn Street every Monday

and items will be picked up on the West side of

Penn Street every Tuesday.

If your items were not set out in time or they

were missed, they will be picked up the

FOLLOWING WEEK. Items must be placed

curbside by 7:00 am, and the only alley pickups

will be Sweet Cherry Court in Holliday Hills.

MONTH WEEK #2 WEEK#4

 MON TUES MON TUES

JUNE
14th 15th 28th 29th

JULY
12th 13th 26th 27th

AUG
16th 17th

30th
31st

SEPT
13th 14th 27th 28th

SPRING BRUSH

PICKUP IN THE

BOROUGH

For the rest of the summer the pickups will take place on the Mondays and

Tuesdays of the 2nd & 4th week

Tuesdays of the 2nd & 4th week of each month. The following is a list of

the pickup dates:

http://www.hollidaysburgpa.org/

Page 2 THE TOWN CRIER

STREET SWEEPING SCHEDULE FOR 2021

 WEEK #1 WEEK #2 WEEK #3 WEEK #4

APRIL 5th - 9th 12th - 16th 19th – 23rd 26th - 30th

MAY 3rd – 5th 10th - 12th 17th – 19th 24th - 26th

SEPTEMBER 6th - 8th 13th - 15th 20th – 22nd 27th - 29th

Maps & Schedule available online at hollidaysburgpa.org or at the borough building.

GATEWAY GARDEN

PLANTING DATE
The Borough of Hollidaysburg needs volunteers to help plant

flowers at the Gateway Garden located beside The Dream

Restaurant and also the Garden located at N. Juniata Street and

Allegheny Street. The Western Pennsylvania Conservancy

sponsors both Gardens.

Tools and gloves will be provided. Anyone wishing to volunteer

his or her time and help make the entrance into the Borough a little

more beautiful is welcome. Bring a friend!!!

Volunteers will meet to plant flowers at the garden near The Dream

on Wednesday, May 12, 2020 at 9:00 am. Work should be

completed by noon.

If you have any questions, please contact Rick Pope at 934-4032 or

you may email him at rpope@hollidaysburgpa.org

STREET SWEEPING SCHEDULE

SLEDDING REMINDERS
To accommodate the popular wintertime activity of sledding,

during times of significant snowfall, Spruce Street will be closed

between Bella & Bell Streets (the “double dips”) to allow for

sledding between 8 am and 10 pm. There should be no sledding

after 10 pm. Remember that the street will only be closed when

there is a significant snowfall, not every day in the winter. Parents,

please remind children of this precaution!

DAYLIGHT SAVING TIME SUNDAY,

MARCH 14 TH

R

Remember to turn your clock ahead one

hour before going to bed on Saturday,
March 13 th !

DEPARTMENT CONTACTS

Manager’s Office

secretary@hollidaysburgpa.org

814-695-7543

Non Emergency

Police Department

bcarnell@hollidaysburpa.org

814-695-3711

Water & Sewer Billing

scrist@hollidaysburgpa.org

814-696-0623

Mayor’s Office

mayor@hollidaysburgpa.org

Waste Water Treatment Plant

fhicks@hollidaysburgpa.org

814-695-8368

Public Works

rpope@hollidaysburgpa.org

814-695-5781

mailto:rpope@hollidaysburgpa.org
mailto:bcarnell@hollidaysburpa.org
mailto:scrist@hollidaysburgpa.org
mailto:mayor@hollidaysburgpa.org
mailto:fhicks@hollidaysburgpa.org
mailto:rpope@hollidaysburgpa.org

VOLUME 35, ISSUE 1 Page 3

Important Information Regarding Business at the Municipal Building

and Covid-19

WATER AND SEWER PAYMENT OFFICE: Water & Sewer customers are encouraged to continue to use the drop

safe located on the alley for their payments, however they may gain entry to make their payments in person by using the

buzzer at the front entrance and speaking to an employee who will allow them entry. Social distancing markers will be

visible to those customers as they enter. Please follow directional signs and do not attempt to venture to other

departments in the building. Masks required.

CODE DEPARTMENT: Persons wishing to discuss or submit applications for zoning or building permits are encouraged

to call 695-7543 to make an appointment or he or she can buzz at the front entrance to speak to an employee who will

contact Mr. Harbison in the Code Department. Mr. Harbison may be available at that time to accept an application or to

discuss business with a customer in a CDC compliant office in the building. If he is not available, the person is asked to

call to make an appointment. Masks required.

POLICE DEPARTMENT: Persons seeking to contact the Police Department are asked to call 695-3711 or to buzz at the

front entrance to discuss their needs with an employee. Payments for tickets can be made through the drop safe on the

alley. Masks required.

MANAGER’S OFFICE: Persons who may need to apply for a street closing permit or submit an application or new

water and/or sewer taps through the Manager’s Office may buzz at the front entrance and ask for someone in the

Manager’s Office. The Manager’s Office may also be reached by calling 695-7543. Masks required.

COMMUNITY RELATIONS & EVENTS: Persons who may need to meet with or speak with the Director of

Community Relations and Events may call the Manager’s Office at 695-7543 as we do not currently have someone in this

position.

PUBLIC MEETINGS: Meetings will continue to be held as currently – teleconference or virtual, until such time that the

Borough feels that it can adequately meet the CDC guidelines.

OTHER INQUIRES MAY BE EMAILED TO secretary@hollidaysburgpa.org

Building Visitors

¶ If you are sick, please stay home.

¶ We are asking residents to use the drop safe located in the alley for

payments whenever possible.

¶ Visitors are asked to wear a mask for the safety of our employees.

Our employees will wear a mask for the safety of our residents.

¶ Hand sanitizer stations are available in the lobby for your

convenience. Please use them.

¶ Please maintain 6’ of space between yourself and other visitors.

¶ We are encouraging our staff to conduct business virtually, but we do

have a CDC compliant office for individual meetings.

mailto:secretary@hollidaysburgpa.org

Page 4 THE TOWN CRIER

I would like to commend our Hollidaysburg Police Department,

the Pennsylvania State Police Department and the District

Attorney for their great work on the recent homicide

investigation. It is reassuring to know that we live in such a

safe community with dedicated and hard-working law

enforcement.

Remember to drive cautiously and be mindful of children out

and about in the borough. During these winter months, adjust

your speed to road conditions. Also, please take precautions to

ensure you and your family stay safe during this pandemic.

Please continue to support our downtown businesses, our police

department and our library. As always, please pray for our

armed forces. Have a safe and happy winter!

Joe quotes Eleanor Roosevelt ñNo one can make you feel

inferior without your consent.ò

~Mayor Joe

MESSAGE

FROM THE

MAYOR…

Those who may be interested in

serving on any of these boards and

commissions, should submit your

resume and a Volunteer Interest

Form to the Manager’s Office.

Volunteer Interest Forms can be

found on our webpage:

www.hollidaysburgpa.org.

Borough Council 7PM

February 11 March 11

Water Authority 5:30PM

February 16 March 16

Sewer Authority 5PM

February 8 March 8

Planning Commission 5PM

February 2 March 2

HARB/HPC 5PM

February 4 March 4

Shade Tree Commission 4:15PM

April 13

Borough Meetings are

currently being held via

telecommunications device.

Find meeting agendas and

information at:

www.hollidaysburgpa.org.

BOROUGH MEETING SCHEDULE

BOROUGH OFFICES CLOSED

The Borough Offices will be closed on Monday,

February 15th for Presidentsô Day

BOROUGH EMPLOYEE

RETIRED

 BE ALERT FOR

FROZEN WATER

PIPES!
During cold spells be mindful of your water lines in your

basement. If the lines are not in a heated space, they can freeze

and burst during cold weather. Wrap lines with insulation or a

heat tape to keep them from freezing. Make sure windows are

closed and that any openings to the outside are sealed up.

Borough employee, John B. Cassidy, retired on

January 29, 2021. He was hired here on May

10, 1982. He was a Class A Operator for the

Borough. John worked in the Public Works

Department under the supervision of Rick Pope.

Everyone is grateful for his dedication and

service to the Borough!

Hometown Heroes Banners

Application Deadline is April 9, 2021

Please send completed applications to:

the Borough of Hollidaysburg

401 Blair Street, Hollidaysburg, PA 16648

If you need an application or have questions, please

contact Patti Duron at pduron@hollidaysburgpa.org or

814-695-7543.

VOLUME 35, ISSUE 1 Page 5

Here’s a reminder of the Borough’s snow removal ordinances:

¶ Residents are required to shovel walks the full width of the sidewalk or thirty (30) inches, whichever is less. Snow

may not be shoveled into the street except in the C2 Community Business District (Downtown) to maintain access

to parking meters.

¶ Downtown sidewalks are to be cleared of snow and ice from the building face to the curb and may be deposited

into the street.

¶ Snow and ice shall be removed from sidewalks within twenty-four (24) hours after the cessation of any fall or

snow, sleet or freezing rain. In the even snow and/or ice on a sidewalk has become so hard that it cannot be

removed without likelihood of damage to the sidewalk, sand or other abrasive may be put on the sidewalk to make

travel reasonably safe; and shall, as soon as thereafter weather permits, be cleared.

¶ Snow or ice shall not be deposited on or immediately next to a fire hydrant, any sidewalk, roadway or loading and

unloading area of a public transportation system.

WHAT IS INFILTRATION AND INFLOW (I/I)?

Infiltration is groundwater, or groundwater that is influenced by surface water, which enters sewer pipes (interceptors,

collectors, manholes, or side sewers) through holes, breaks, joint failures, connection failures and other openings.

Infiltration quantities often exhibit seasonal variation in response to groundwater levels. Storm events can trigger a rise in

groundwater levels and increase infiltration flows. The highest infiltration flows are observed following significant storm

events or following prolonged periods of precipitation.

Inflow is surface water that enters the wastewater system from yard, roof and footer drains, from cross-connections with

storm drains, downspouts and sump pumps. Inflow occurs as a result of storm events such as rainfall, snowfall, springs or

snow melt that contribute to excessive sewer flows. Peak inflow can occur during heavy storm events when storm sewer

systems are surcharged, resulting in hydraulic backups and local ponding. Inflow and infiltration is clear water that enters

the sanitary sewer system from a variety of sources.

Infiltration occurs when groundwater seeps into sewer pipes through cracks, leaky pipe joints and/or deteriorated manholes.

Inflow occurs in direct proportion to the amount of rainfall. Inflow is storm water that enters the wastewater system

through rain leaders, basement sump pumps or foundation drains that are illegally connected directly to a sanitary sewer

pipe.

WHY IS I/I A PROBLEM?
I/I ends up at the regional wastewater treatment plant, where it must be treated like sewage, resulting in higher treatment

costs.

I/I often requires new and larger wastewater treatment facilities, conveyance systems or holding tanks to convey, store and

treat larger volumes of flow. This additional infrastructure results in higher capital expenditures.

I/I flows contribute to sewer system surcharging into local homes and overflows into the region's waterways (CSOs),

negatively impacting public health and the environment. It is estimated that inflow and infiltration make up 85 percent of

peak flows during winter and rain events and as much as 70 percent of this peak flow comes from privately owned sewer

networks.

Protecting the environment and decreasing wastewater treatment costs are the benefit of a responsible I/I control program.

SNOW & SIDEWALKS

Page 6 THE TOWN CRIER

LIBRARY NEWS

February

The library is open, but you will need to call the library to make an appointment to come inside or for curbside pickup.

Please call the Library at 814-695-5961 ext. 102 to schedule your appointment or for curbside pickup.

Storytimes will be posted each Wednesday on the Library's Facebook page.

Art Funshops with Cory Geishauser will be posted on the Library's Facebook page each Tuesday at 10 am.

Please visit the Hollidaysburg Area Public Library's Facebook page to access a variety of free storytimes, art lessons, and

local history talks that have been recorded and shared for you. Visit www.hollidaysburglibrary.org to keep current

about the best ways to use the Library's in-person or curbside services. Thank you for your support!

Science Cafe Speaker for February: The Hollidaysburg Area Public Library, in partnership with Saint Francis Science

Outreach Center and the Allegheny Creamery and Crepes, will hold a free science talk geared for adults Thursday,

February 4th at 6:00 pm on the Facebook page called "Science Cafe Cosmic Cocktails." February's guest speaker on the

topic of "The Psychology Behind Animation" is Dr. Brennan Thomas of Saint Francis University. Learn about the

science behind cartoons! There will be a live question and answer time after the talk. 20% of all takeout orders from

Allegheny Creamery and Crepes placed between 8 am and 7 pm (call 696-5055 to place orders) on Thursday, February 4th

will , benefit the Library.

Library hours:

Monday 9:30 am - 5 pm

Tuesday 9:30 am - 8 pm

Wednesday 9:30 am - 5 pm

Thursday 9:30 am - 8 pm

Friday 9:30 am - 5 pm

Saturday 10 am - 2 pm

Sunday Closed

Kids for Community, a local youth service

organization, is partnering with The Peyton Heart

Project to establish community locations for

Hearts of Hope trees, bringing public awareness

to teen suicide and bullying. Kinsley Palilla

visited the Hollidaysburg Area Public Library

recently to place the first area Hearts of Hope tree

in the Children’s Room. People can select a

handmade heart from the tree to keep or to

give. Kinsley, age 11, is the daughter of John and

Stacy Palilla of Altoona. For more information,

including how to participate, visit the Kids for

Community page on Facebook or

email palilla24@yahoo.com; The Peyton Heart

Project information can be found

at www.thepeytonheartproject.org.

http://www.hollidaysburglibrary.org/
mailto:palilla24@yahoo.com
http://www.thepeytonheartproject.org/

VOLUME 35, ISSUE 1 Page 7

Page 8 THE TOWN CRIER

A NEWSLETTER FOR HOLLIDAYSBURG BOROUGH

RESIDENTS & FRIENDS

FEBRUARY 2021

Hollidaysburg Borough

401 Blair Street, Hollidaysburg PA 16648

Phone: 695-7543 Fax: 696-0636

Borough Manager James Gehret

manager@hollidaysburgpa.org

We’re on the web: hollidaysburgpa.org & on facebook

__

GUIDE TO BOROUGH GOVERNMENT & OFFICES 2021

Borough Council

Ward 1 Joseph A. Pompa

207 Hickory St, 814-693-1819
12/31/2023

Ward 2 Brady Leahey

411 Spruce St, 814-935-9218
12/31/2021

Ward 3 Michele Baker

405 Newry St, 814-934-9827
12/31/2023

Ward 4 Sean M. Burke

901 Walnut St, 814-215-8925
12/31/2021

Ward 5 James Mielnik

902 Lily Ave, 814-931-9224
12/31/2023

Ward 6 Joyce Lowe

102 Quince Court

12/31/2021 814-312-2394

Ward 7 Richard A. Scholton
4 Bel Aire Circle

814-695-2178

12/31/23

Mayor

Joseph R. Dodson

522 Wayne St, 814-695-8834
12/31/2021

Tax Collector

Donna Carson
223 Bedford St, 814-696-4684

12/31/2021

Borough Staff 814-695-7543

Borough Manager James Gehret

Secretary Patricia J. Duron

Solicitor Nathan W. Karn, Sr.

Police Chief Rodney B. Estep, Jr.

Fire Marshall Vacant

Director of Community Facilities

Richard T. Pope

Director of Water Department

Richard T. Pope

Director of Wastewater Operations

Frank B. Hicks Jr.

Pre-Treatment Coordinator &

Laboratory Supervisor

Ken Parks

Finance Director

James Gehret

Water & Sewer Office Manager

Sarah Crist

Community Relations & Events

Coordinator

Vacant

Planning & Zoning Administrator

Gerald Harbison

Newsletter Editor

Crystal Snyder

Webpage Administrator

Patricia J. Duron

Borough Engineer

Stiffler McGraw 814-696-6280

Borough Authority

Philip Delozier James Fitch

Zenas Brehm Stuart W. Sibold

Carol M. Gale

Hollidaysburg Area Arts Council

Marie Little Pat Gildea

Christine Liebal

Sewer Authority

James J. Fitch Regis Nale

Ralph T. Miller Carol M. Gale
Jim Burke

Zoning Hearing Board

Vacant
Mark Shawley

Larry Daugherty
Vacant (Alternate)

Robert P. Rea (Attorney)

Jo Nell Snider (Stenographer)

Shade Tree Commission

J. Terry Wilt 814-695-3226

Chris Sawyer 814-322-2245
Josh Chestney 814-695-0444

Andrew R. St John 412-260-1584

Walter Kalista 814-317-5687

Civil Service Commission

James R. Huff, II

Ann M. Andrews

Edward Pottmeyer

Vacant (ALT)
Jeffrey Ketner (ALT)

Patricia Duron (Recording

Secretary)

Planning Commission

Vacant Vacant

Jane Sheffield Ethan Imhoff

Joseph Stanek

Education

Patricia J. Duron Joseph R. Dodson

Lori M. Patterson

HARB

Andrew Haines Gerald Harbison

Donald Delozier Jane Sheffield

Adam Conrad Dave Macharola

Joel Koss

HPC

Andrew Haines Adam Conrad

Joel Koss Jane Sheffield

Vacant Vacant

Joseph Stanek Gerald Harbison

Donald Delozier Dave Macharola

Josh Patt

IRC (Borough Reps)

James Gehret

Brady Leahey

IRC Executive Director

Raymond Shroyer 814-942-7472

Vacancy Board

Joseph L. Patterson

mailto:manager@hollidaysburgpa.org

