

Jody L. McLeod
MAYOR

Bruce Thompson
TOWN ATTORNEY

Steve Biggs
TOWN MANAGER

Bob Satterfield
R.S. "Butch" Lawter, Jr.
Art Holder
Jason Thompson
COUNCIL MEMBERS

Michael Grannis
MAYOR PRO TEM

TOWN COUNCIL MEETING

JUNE 17, 2013

AGENDA

MAYOR AND TOWN COUNCIL

**MAYOR JODY L. MCLEOD
MAYOR PRO TEM MICHAEL GRANNIS
COUNCILMAN BOB SATTERFIELD**

**COUNCILMAN ART HOLDER
COUNCILMAN R.S. "BUTCH" LAWTER, JR.
COUNCILMAN JASON THOMPSON**

TOWN STAFF

**STEVE BIGGS, TOWN MANAGER
SHERRY L. SCGGINS, TOWN CLERK
BRUCE THOMPSON II, TOWN ATTORNEY**

AGENDA
THE WORK SESSION MEETING OF THE CLAYTON TOWN COUNCIL

MONDAY, JUNE 17, 2013
6:30 PM

THE CLAYTON CENTER
COUNCIL CHAMBERS

1. **CALL TO ORDER**
Pledge of Allegiance & Invocation – Mayor Jody L. McLeod
2. **ADJUSTMENT OF THE AGENDA**
3. **ACTION AGENDA**
 - a. Draft minutes from the May 29, 2013, budget work session meeting.
4. **INTRODUCTIONS AND SPECIAL PRESENTATIONS**
 - a. Introduction of new Town of Clayton employee(s).
 - b. Presentation of National Night Out Request.
5. **ITEMS SCHEDULED FOR THE REGULAR MEETING AGENDA**
 - a. Presentation of the fiscal year 2013-2014 budget ordinance for the Town of Clayton.
 - b. Presentation of resolution ordering the collection of Johnston County taxes.
 - c. Presentation of resolution ordering the collection of Wake County taxes.
 - d. Presentation of budget ordinance amendments to the fiscal year 2012-2013 budget for the following:
 - General Fund
 - Water & Sewer Fund
 - Electric Fund
 - Greenway Development Project
 - 2009A GO Bond Recreation Projects
 - 2009 A GO Bond Streets Project
 - Automatic Rolls CDBG/ED Project
 - 2012 GO Bond East Clayton Park Project
 - e. Presentation of capital project budget ordinance for Parks & Recreation Capital Projects.
 - f. Presentation of proposed text amendment to Chapter 95 of the Town Code of Ordinances.
 - g. Presentation of resolution ordering preparation of preliminary assessment roll for the John Street Sewer Improvement project.
 - h. Presentation of warranty acceptance for Riverwood Athletic Club, Phase 2G.

6. **ITEMS CONTINGENT FOR THE REGULAR MEETING**
7. **ITEMS FOR DISCUSSION**
 - a. Discussion of lease agreement for equipment at park sites.
 - b. Discussion of resolution authorizing submittal of Rural Center application for building reuse grant for the Historic Spinning Mill Project.
8. **OLD BUSINESS**
 - a. Status of 110 West Front Street, former Red & White Store.
 - b. Status of traffic review and sidewalk needs for Champion Street.
9. **STAFF REPORTS**
 - a. Town Manager
 - b. Town Attorney
 - c. Town Clerk
 - Calendar of Events
 - July 4th Flyer
 - d. Other Staff
10. **OTHER BUSINESS**
 - a. Informal Discussion & Public Comment.
 - b. Council Comments.
 - c. Closed session in accordance with NC GS 143-318.11 (a) (6) to discuss performance evaluation of town manager.
11. **ADJOURNMENT**

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 3a

Meeting Date: 6/17/13

TITLE: DRAFT MINUTES FROM THE MAY 29, 2013, BUDGET WORK SESSION.

DESCRIPTION: Minutes.

RELATED GOAL: Administrative

ITEM SUMMARY:

Date:

Action:

Info. Provided:

6-17-13

Approval.

DRAFT 5/29/2013
Budget work session
Minutes.

**MINUTES
BUDGET WORK SESSION - CLAYTON TOWN COUNCIL
MAY 30, 2012**

The budget work session meeting of the Clayton Town Council was held on Wednesday, May 29, 2013, at 5:00 PM at the Clayton Law Enforcement Center, 315 East Second Street, Clayton.

PRESENT: Mayor Jody L. McLeod, Mayor Pro Tem Michael Grannis, Councilman Bob Satterfield, Councilman R.S. "Butch" Lawter Jr., Councilman Art Holder, and Councilman Jason Thompson (arrived at 5:28 PM).

ALSO PRESENT: Steve Biggs, Town Manager; Sherry Scoggins, Town Clerk; Nancy Medlin, Deputy Town Manager; David DeYoung, Planning Director; Lee Barbee, Fire Chief; Tim Simpson, Public Works & Utilities Director; Dale Medlin, Electric System Director; R.W. Bridges, Interim Police Chief; Robert McKie, Finance Director; Catherine Whitley, Human Resources Director; Christie Starnes, Library Director; Larry Bailey, Parks & Recreation Director; Ann Game, Customer Service Supervisor; Scotty Henley, Executive Director of the Clayton Center; Stacy Beard, Public Information Officer; Steve Blasko, Street & Property Maintenance Superintendent; Tommy Roy, Information Services Technician Johnny Stanley, Purchasing Agent.

CALL TO ORDER:

Mayor McLeod called the meeting to order at 5:07 PM.

Town Manager Steve Biggs provided an overview of the budget process. He stated this is part of the feedback process. He stated a vast amount of the budget is for Town services and this evening's presentation will include a summary of new items. He stated there will be a financial report followed by the budget summary.

PRESENTATION BY DEPUTY TOWN MANAGER NANCY MEDLIN:

Deputy Town Manager Nancy Medlin provided the following PowerPoint presentation; herewith attached and incorporated as Exhibit A, FY 2013-2014 Budget Financial Analysis.

Based upon question by Council, Deputy Town Manager Medlin stated fund balance is an old indicator that was reviewed by the LGC with a minimum balance of eight percent.

Based upon question by Council, Deputy Town Manager Medlin stated the fund balance amount shown in the slide is for this fiscal year and those figures will not significantly change for the upcoming budget.

Deputy Town Manager Medlin stated overall, the Town is within 100 percent compliance with all financial policy parameters. She reviewed the trend of general revenues from FY 2007-2008 to FY 2013-2014.

Based upon question by Council, Deputy Town Manager Medlin stated the real property tax collection is conservatively estimated at 98.6 percent and the actual property tax collection rate is 99 percent.

Based upon question by Council, Deputy Town Manager Medlin stated the motor vehicle tax calculation is conservatively estimated at 89.9 percent. She added there is a change in the law on collection transitioning from the county level to the state level. She stated the hope is in future years there will be a higher collection rate.

Based upon question by Council, Deputy Town Manager Medlin stated outstanding debt is reduced overall.

Town Manager Biggs stated he sees limited new debt for the Town until a few years out for parkland development and Annex redevelopment.

Councilman Jason Thompson arrived at 5:28 PM.

PRESENTATION BY TOWN MANAGER STEVE BIGGS:

Town Manager Steve Biggs provided the following PowerPoint presentation; herewith attached and incorporated as Exhibit B, FY 13-14 Budget Proposal Presentation.

Town Manager Biggs stated this portion of the presentation will review the big ticket items for the proposed budget. He stated this is not a comprehensive review of each line item in the budget. He added staff is available to discuss any items in the budget.

Town Manager Biggs provided an overview of the following personnel topics:

- Proposed 1.5 percent COLA effective the first pay period in July
- Proposed merit program of 1 to 2 percent effective January 1
- Proposing the Longevity Program be revised to reflect \$100 per year of service
- Limited reclassification of several positions

Based upon question by Council, Town Manager Biggs stated he would provide the current cost of the longevity program to Council.

Town Manager Biggs provided an overview of program expansions:

- Fire department staffing
- Clayton Center Season (expanded to 10 shows) and equipment upgrades

Town Manager Biggs provided an overview of new initiatives:

- Revised Employee Wellness Program

Based upon question by Council, Town Manager Biggs stated it depends on the employee's compensation rate. He stated there will be employees who do not achieve the reimbursement from the health assessment. He stated the combination of the 1.5 percent COLA and the 10 percent cost of the health premiums means some employees will not take home as much. He added the program is intended to be results based. He stated about 20 employees are not on the Town health plan. He added everyone has the opportunity to participate in the assessment.

Town Manager Biggs provided an overview of new initiatives:

- Community Development Fee Study

Based upon question by Council, Town Manager Biggs stated a comprehensive list of fee comparison is available and will be shared with the Council.

Based upon question by Council, Town Manager Biggs stated staff did not project what the additional revenue could be for the Town. He stated this was a late add and the budget notes the revenue based on the current fees. He stated that can be generated and forwarded to Council for review.

Town Manager Biggs provided an overview of major expenditures:

- Vehicle rotation proposed
- Clayton Center Chiller
- Johnson Drive Storm Drainage
- High Density File System (Clerk's office)
- East Main Street Parking Lot Improvements Phase 1 - Design

Based upon question by Council, Public Works & Utilities Director Tim Simpson stated there is an existing pipe section from Lombard to Hamby that is in failure mode.

Based upon question by Council, Town Manager Biggs stated the Town is realizing about \$450,000 a year in Powell Bill money.

Town Manager Biggs provided an overview of major expenditures for the electric fund:

- New Development related projects
- Walden underground replacement work maintenance

- Glen Laurel East Phase 3 maintenance
- Trencher (replacement)
- Compression Tool

Town Manager Biggs provided an overview of major expenditures for the water/sewer fund:

- SCADA
- HWY 42 meter relocate
- Glen Laurel pump station #1 improvements
- Johnson Drive / Hardee Street sewer project
- North side sewer (financed) – will abandon two antiquated lift stations servicing the Rolling Wood area
- CMMS – integration of various work order systems

Based upon question by Council, Public Works & Utilities Director Simpson stated the Johnson Drive / Hardee Street project is outside of the paved street area and will partially overlap the storm drainage project.

Town Manager Biggs provided an overview of major expenditures for the special projects:

- Customer Service area and lobby redesign with architect John Reese
- Front Street: Central to Mill and Multi-use path
- Cemetery Maintenance

Based upon question by Council, Town Manager Biggs stated the lighting for the Clayton Visual Arts is a separate proposal and is not part of the budget. He stated it is a \$3,000 add for the design, and it is not the hardware. It was the consensus of the Council to include this on the list.

Based upon question by Council, Town Manager Biggs stated the Town does have a balance for Powell Bill funds.

Town Manager Biggs provided an overview of improvements to the cemetery:

- Paving of the driveway
- Fence along west boundary
- Hedge along the east boundary
- Step replacement
- Diseased tree removal
- Path marker update
- Flag pole upgrade

Based upon question by Council, Town Manager Biggs stated for the step replacement the code will be reviewed for rails. He added the rail could be an aesthetic.

Based upon question by Council, Town Manager Biggs stated there a database of the Town cemetery records. He added it is available on-line and at the Operations Center.

Based upon question by Council, Town Manager Biggs stated the COLA is slated for implementation in July and the merit program is slated for implementation in January.

Based upon question by Council, Public Works & Utilities Director Simpson stated Town staff is in the process of gathering the names of those already in the Town cemeteries prior to the cemetery software.

PRESENTATION ON THE LIBRARY BUDGET BY DEPUTY TOWN MANAGER NANCY MEDLIN:

Deputy Town Manager Nancy Medlin provided the following PowerPoint presentation; herewith attached and incorporated as Exhibit C, Library Budget FY 13-14. She reviewed metric information on the usage of the library.

Based upon question by Council, Library Director Starnes stated the number of patrons who are in-town and out-of-town can be obtained.

Based upon question by Council, Deputy Town Manager Medlin stated the head count for last year's summer library program was 4,000.

Deputy Town Manager Medlin provided an overview of the current programs offered at the library and provided an overview of the suggested programs for the proposed branch library.

Based upon question by Council, Library Director Starnes stated the partnership with businesses would promote health or local awareness.

Based upon question by Council, Deputy Town Manager Medlin stated the school libraries are not included in the comparison.

Based upon question by Council, Deputy Town Manager Medlin stated Friends of the Library are supportive to cost sharing in furnishings of the branch. She added increasing the hours at the current library location would not enable the expansion of programs.

Library Director Starnes stated the proposed library branch would more open and it would be easier to see the patrons and what is happening within the library.

Based upon question by Council, Town Manager Biggs stated about 3,000 square feet for the proposed branch. He stated staff would look for a one floor facility that is 4,000 square feet that can be laid to meet the needs.

Based upon question by Council, Deputy Town Manager Medlin stated the estimated financials for the library reflect the last quarter of the year. She stated a whole year estimate can be provided.

Based upon question by Council, Library Director Starnes stated it is possible to request a book from one branch and it be delivered to the preferred branch for pick up.

Based upon question by Council, Town Manager Biggs stated a location has not been confirmed. He stated research will focus on area with a dense population and/or a high traffic count. He stated a preference will be given to an area with a school. He added this will be an amenity for a neighborhood or community.

Deputy Town Manager Medlin stated the budget proposal is for April thru June 2014. She added Friends of the Library is donating half of the book budget for both branches.

Based upon question by Council, Deputy Town Manager Medlin stated there will be two staff members there most of the time or one person depending on the time of the week.

Council requested the estimated cost of operation for one year and the estimated cost of a standard lease.

Based upon question by Council, Deputy Town Manager Medlin stated the cost includes four computers that will be relocated to the branch site.

Based upon question by Council, Deputy Town Manager Medlin stated there are fees. She added a majority of the programming is done in-house.

PRESENTATION ON THE TOWN WEBSITE BY PUBLIC INFORMATION OFFICER STACY BEARD:

Public Information Officer Stacy Beard provided the following PowerPoint presentation; herewith attached and incorporated as Exhibit D, Town Website.

Public Information Officer (hereafter PIO) Stacy Beard stated the core of information dissemination is the Town website. She stated the Town has Facebook and Twitter and both are intended to drive people back to the Town website.

PIO Beard stated the Town website has a lot of visitors and it needs to be faster. She added the most hits are 3 PM in the afternoon. She stated the following pages are accessed by the pages most visited:

- Parks & Recreation
- Job Vacancies
- News – what is going on?
- Utilities / payments
- Library
- Contact us
- When are you picking up my leaves?

PIO Beard stated more people are accessing information from mobile devices rather than desktop devices.

PIO Beard asked attendees to pull out cell phones and access the Town's website. She stated the current site is not friendly with the drop down boxes. She stated an RFQ was sent out and the selected firm is **Real Time Solutions** out of New Mexico. She stated Real Time Solutions has everything the Town is looking for to make our site stunning. She stated sites that won awards were reviewed and the site with the best mobile site is Albuquerque, New Mexico, was reviewed. She stated meetings with staff have begun to discuss what we want on the website for the Town. She stated the website is a portal to the Town that is open 24/7. She added Real Time Solutions will customize the site to Clayton.

Based upon question, PIO Beard stated the cost is \$31,000.

Based upon question by Council, Town Manager Biggs stated this item is included in the agenda proposal.

Based upon question by Council, PIO Beard stated it would take 20 weeks to implement the new site.

Based upon question by Council, Town Manager Biggs stated it can be communicated with the company that the Council is amenable to this project. He stated this would enable the scheduling of time for this initiative.

Based upon question by Council, PIO Beard stated a select few would be trained on how to add the base modules. She added whatever new technologies are added would be provided at no charge.

Town Manager Biggs stated he is anticipating a list of questions from Council. He stated this overview did not touch upon every line item in this year's budget.

On behalf of the Town Council, Mayor Pro Tem Grannis expressed appreciation to the employees for the budget.

Based upon question by Council, Town Manager Biggs stated \$18,000 is in the budget for a retreat. He stated staff can look for a more value based approach.

Mayor McLeod stated the Council has served the Town for awhile. He stated he would like to see the discussions bumped up a notch and not the standard format that the Town retreat has used the past few times.

Based upon question by Council, Town Manager Biggs provided an overview of distance education and travel account relating to New World System. He added a couple of employees are officers within their professional associations. He added the distance education and travel accounts will be reviewed.

ADJOURNMENT

As there was no other business to come before the Town Council, the budget work session was adjourned at 7:33 PM.

Duly adopted by the Town Council this 17th day of June 2013 while in regular session.

ATTEST

Jody L. McLeod,
Mayor

Sherry L. Scoggins, MMC
Town Clerk

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 4a

Meeting Date: 6/17/13

TITLE: INTRODUCTION OF NEW TOWN OF CLAYTON EMPLOYEE (S).

DESCRIPTION: Introduction(s).

RELATED GOAL: Administrative

ITEM SUMMARY:

Date:

Action:

Info. Provided:

6-17-13

Introduction(s).

N/A.

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 4b

Meeting Date: 6/17/13

TITLE: PRESENTATION OF NATIONAL NIGHT OUT REQUEST.

DESCRIPTION: Presentation requesting the use of Town Square for National Night Out on Tuesday, August 6, 2013. National Night Out is a public safety awareness event supported by the Neighborhood Watch program and local law enforcement.

RELATED GOAL: Think Downtown.

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
6-17-13	Presentation.	Staff report.

Town of Clayton
Planning Department
111 E. Second Street, Clayton, NC 27520
P.O. Box 879, Clayton, NC 27528
Phone: 919-553-1545
Fax: 919-553-1720

SPECIAL EVENTS COMMITTEE REPORT

Application Number: 2013-0773
Event Name: National Night Out
Event Date(s): August 6, 2013
Location: Town Square, 110 W Main Street

Downtown/Town Limits/ETJ: Downtown

Applicant: National Night Out Committee

Contact: Yoneka Trent, (919) 771-3289
John McFadden, (330) 323-5772

Committee Meeting: May 30, 2013

Attendance: **Committee:** Dale Medlin, Director Electric Dept; Steven Langston, Clayton Center; Steve Blasko, Public Works; Tony Atkinson, Fire Marshall; Bruce Naegelen, Downtown Development Coordinator

Guests: John McFadden, Yoneka Trent, National Night Out

EVENT LOCATION: Town Square, bounded by W Main, Fayetteville, O'Neil and Second streets

EVENT DESCRIPTION:

National Night Out is a public safety awareness event supported by the Neighborhood Watch program and local law enforcement. The event will feature musical entertainment, police and fire department service vehicles, mascots including Smokey the Bear, McGruff, Sparky, and Lucky. Identikits, door prizes, sno-cones, martial arts demo, water balloons, neighborhood watch sign up information, animal control and SPCA (Smithfield).

SERVICES REQUESTED:

1. Closure of Fayetteville Street between Main & Second Street from 5:00 pm – 9:00 pm
 2. Closure of Town Square parking lot from 3:00 pm – 9:00 pm
 3. Barriers and cones to close street and parking lot
 4. 5 roll-out trash carts
-

COMMITTEE ANALYSIS AND COMMENTARY:

5/30/2013 Committee Mtg:

- This is the fourth year the event will be presented at Town Square
- No conflicts with Clayton Center events

- Organizers expect 1,000 people to attend the event (200-300 have attended in the past)
 - Police & Fire service vehicles will be located on closed portion of Fayetteville Street
 - Vendors will be located in 10x10 tents throughout the Town Square
 - Sno-cone vendor will be located in parking lot
 - Musical entertainment and announcements will be on stage at Fayetteville St side
 - Committee members recommend approval of the event
 - Staff will request placement on the July 15, 2013 Town Council Agenda by May 31.
 - Special Event Permit will be issued by Planning Department
-

COMMITTEE CONDITIONS

- **Action Issues:**

-

TOWN COUNCIL CONSIDERATIONS

1. Closure of Fayetteville Street between Main & Second Street from 5:00 pm – 9:00 pm
 2. Closure of Town Square parking lot from 3:00 pm – 9:00 pm
-

TOWN COUNCIL ACTION/COMMENTS

-

DOCUMENTATION RECEIVED:

- Special Event Application
 - Site Map
 - Special Event Committee Report (5/30/2103)
-

POST EVENT REVIEW:

Scheduled: August 29, 2013

-

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5a

Meeting Date: 6/17/13

**TITLE: PRESENTATION OF THE FISCAL YEAR 2013-2014 BUDGET
ORDINANCE FOR THE TOWN OF CLAYTON.**

DESCRIPTION: Attached.

RELATED GOAL: Financially Responsible Town Government Providing Quality Service.

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
5-20-13	Distribution.	Proposed FY 13-14 budget.
5-29-13	Presentation.	N/A – Budget work session.
6-03-13	Public hearing.	N/A.
6-17-13	Approval.	Budget ordinance & Budget Ordinance establishing rates & fees (for inclusion in the Town’s Comprehensive List of Fees and Charges).

**Town of Clayton
Fiscal Year 2013 - 2014
Budget Ordinance**

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON, NORTH CAROLINA that the following shall be the Fiscal Year 2013 - 2014 Budget:

Section 1: The following amounts are hereby appropriated in the General Fund for the operation of the town government and its activities for the fiscal year beginning July 1, 2013 and ending June 30, 2014 in accordance with the chart of accounts heretofore established for this town:

General Government	\$1,254,963
Financial Services	978,892
Community Development Services	625,503
Law Enforcement	3,990,855
Fire Protection	2,153,033
Public Works	3,804,226
Parks & Recreation Services	1,292,840
Cultural & Performing Arts	577,174
Library Operations	384,236
Debt Service	2,064,680
	<hr/>
Total =	\$17,126,402

Section 2. It is estimated that the following revenues will be available in the General Fund for the fiscal year beginning July 1, 2013 and ending June 30, 2014:

REVENUES PENDING

Ad Valorem Taxes	\$8,421,032
State Shared Revenues	3,947,360
Intergovernmental	1,618,450
Permits & Fees	710,415
Sales & Services	1,781,875
Grants & Donations	83,485
Other Financing Sources	0
Miscellaneous	303,836
Fund Balance/Cap. Reserve	259,949
	<hr/>
Total =	\$17,126,402

Section 3. The following amounts were hereby appropriated in the Water and Sewer Fund for the operation of the water and sewer utilities for the fiscal year beginning July 1, 2013 and ending June 30, 2014 in accordance with the chart of accounts heretofore approved for the Town:

Non-Departmental	\$92,722
Operations	2,518,275
Preventive Maintenance	823,298
Wastewater Treatment Plant	1,760,310
Debt Service	1,722,477
Capital Outlay	1,571,830
Inter-Departmental	1,226,353
	<hr/>
Total =	\$9,715,265

Section 4. It is estimated that the following revenues will be available in the Water/Sewer Fund for the fiscal year beginning July 1, 2013 and ending June 30, 2014:

REVENUES PENDING

Permits & Fees	\$467,491
Sales & Services	8,022,426
Grants & Donations	0
Other Financing Sources	1,195,523
Miscellaneous	29,825
Fund Balance/Cap. Reserve	0
	<hr/>
Total =	\$9,715,265

Section 5. The following amounts are hereby appropriated in the Electric Fund for the operation of the electric utility for the fiscal year beginning July 1, 2013 and ending June 30, 2014 in accordance with the chart of accounts heretofore approved for the Town:

Non-departmental	\$(4,114)
Administration	279,320
Operations	10,891,540
Debt Service	135,682
Capital Outlay	946,525
Inter-departmental	1,077,323
	<hr/>
Total =	\$13,326,276

Section 6. It is estimated that the following revenues will be available in the Electric Fund for the fiscal year beginning July 1, 2013 and ending June 30, 2014:

REVENUES PENDING

Permits & Fees	\$415,180
Sales & Services	12,095,498
Grants & Donations	0
Other Financing Sources	596,898
Miscellaneous	63,700
Fund Balance/Cap. Reserve	155,000
	<hr/>
Total =	\$13,326,276

Section 7. There is hereby levied a tax at the rate of fifty-two and one-half cents (\$0.525) per one hundred dollars (\$100) valuation of property as listed for taxes as of January 1, 2013 for the purpose of raising the revenue listed as “Ad Valorem Taxes” in the General Fund in Section 2 of this ordinance. This rate is based on estimated real property valuation for the purposes of taxation of \$1,479,981,496 and an estimated rate of collection of 98.6%. The estimated rate of collection is based on the fiscal year 2011-2012 collection rate of 98.6%. The estimated vehicle property valuation for the purpose of taxation is \$119,776,700 and an estimated collection rate of 89.9%. This estimate is based on a 2011-2012 vehicle tax collection rate of 89.9%.

Section 8. The Budget Officer is hereby authorized to transfer appropriations with the exception of amounts in line item for Council Contingency as contained herein under the following conditions:

- a. The Budget Officer may transfer amounts between line item expenditures within a department without limitation and without a report being required. These changes should not result in increases in recurring obligations such as salaries.**
- b. The Budget Officer may transfer amounts up to \$1,000 between departments, including contingency appropriations, within the same fund. He must make an official report on such transfers at the next regular meeting of the Town Council.**
- c. The Budget Officer may not transfer any amounts between funds except as approved by the Town Council in the Budget Ordinance, as amended.**
- d. No expenditure or transfer shall be made from line item for Council Contingency without express, prior approval by the Town Council.**

Copies of this Budget Ordinance shall be furnished to the Clerk, the Council, the Budget Officer, and Finance Officer to be kept on file by them for their direction in the disbursement of funds.

Duly adopted this 17th day of June 2013 while in regular session.

**Jody L. McLeod
Mayor**

Attest:

**Sherry L. Scoggins, MMC
Town Clerk**

**Town of Clayton
Ordinance Establishing Rates and Fees**

Be it hereby adopted by the Town Council for the Town of Clayton, North Carolina that the following fees are established as noted herein:

- 1. Water and Sewer Rates- Sewer rates shall be revised to increase the commodity charge by \$0.07 per 1,000 gallons for sewer commodity charges for all tiers, out-of-town rates.**
- 2. Solid Waste Rates. Residential solid waste collection and disposal fee shall be \$17.50 per residence per month. All categories of special solid waste collection and disposal shall increase by 1.9%.**
- 3. Community Development Fees.
 - a. See Attachment.****
- 4. All other rates, fees, and charges for FY 13-14 shall remain as indicated in the Town of Clayton Comprehensive List of Fees and Charges for FY 12-13 unless the subject of other action.**

Duly adopted this 17th day of June 2013 while in regular session.

**Jody L. McLeod
Mayor**

Attest:

**Sherry L. Scoggins, MMC
Town Clerk**

Planning Department Fee Schedule

DEVELOPMENT SUBMITTAL FEES			
Appeal / Interpretation	\$250	Sign, Master Plan	\$100
Annexation (see Town Clerk)	No Charge	Sign, Permanent	\$50 + \$5/add'l sign
Conditional Use	\$400	Sign, Temporary	\$30
Major Subdivision	\$400 + \$5/lot	Site Plan, Administrative Amendment	\$100
Minor Subdivision	\$200 + \$5/lot (< 5 lots)	Site Plan, Major	\$500 + \$5/acre
Master (Open Space) Subdivision Plan	\$700 + \$5/acre	Site Plan, Minor	\$250 + \$5/acre
Planned Development	\$1,000 +5/acre	Special Use Permit	\$400
Plat, Exempt	\$100	Temporary Use / Special Event Permit	\$100
Plat, Final	\$250 + \$5/lot	Tree Removal /Clearing Permit	\$50
Plat, Recombination	\$100	Variance Application	\$250 \$500 (after the fact)
Re-submittal Fee	<i>3rd Submittal</i> ½ of Original Fee	Zoning Compliance Permit⁽¹⁾	\$50
Rezoning	\$500	Zoning Verification Letter	\$50

⁽¹⁾No charge for not-for-profit organizations

DOCUMENT FEES			
Photocopy < 11" X 17" (Black and White)	\$0.10	Maps 24" X 36"	\$20.00
Photocopy > 11" X 17" (Black and White)	\$1.00	Maps 36" X 48"	\$30.00
Photocopy < 11" X 17" (Color)	\$0.40	General Design Guidelines	\$10.00
Photocopy > 11" X 17" (Color)	\$5.00	Strategic Growth Plan	\$20.00
Maps 18" X 24"	\$10.00	Unified Development Code	\$40.00

CONSULTANT REVIEW FEES			
Traffic Review	\$ Determined Prior to Submission	Tower Review, New Structure with One Related Meeting	\$5,000
Tower Review, New Structure with Two Related Meetings	\$6,500	Tower Review, Co-Location / Modification / Upgrade	\$4,000

RECREATION AND OPEN SPACE FEES⁽¹⁾			
Residential Unit Fee	\$750	Residential Unit Fee (Private Open Space Included)	\$375
Multi-Family Unit Fee	\$700	Multi-Family Unit Fee (Private Open Space Included)	\$350

⁽¹⁾Fees are charged on a per lot/unit basis

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5b

Meeting Date: 6/17/13

TITLE: PRESENTATION OF RESOLUTION ORDERING THE COLLECTION OF JOHNSTON COUNTY TAXES.

DESCRIPTION: Attached.

RELATED GOAL: Financially Responsible Town Government Providing Quality Service.

ITEM SUMMARY:

Date:

Action:

Info. Provided:

6-17-13

Presentation.

Resolution.

**TOWN OF CLAYTON
RESOLUTION AUTHORIZING THE JOHNSTON COUNTY TAX ADMINISTRATOR
TO LEVY AND COLLECT PROPERTY TAXES FOR THE TOWN OF CLAYTON**

BE IT RESOLVED by the Town Council of the Town of Clayton, North Carolina, as follows:

The Johnston County Tax Administrator is hereby authorized, empowered, and commanded to collect the taxes set forth in the tax records filed in the Office of the Johnston County Tax Administrator in the amounts and from the taxpayers likewise therein set forth. Such taxes are hereby declared to be a first lien upon all real property of the respective taxpayers in the Town of Clayton, and this order shall be a full and sufficient authority to direct, require, and enable you to levy on and sell any real or personal property of such taxpayers, for and on account thereof, in accordance with the law.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5c

Meeting Date: 6/17/13

TITLE: PRESENTATION OF RESOLUTION ORDERING THE COLLECTION OF WAKE COUNTY TAXES.

DESCRIPTION: Attached.

RELATED GOAL: Financially Responsible Town Government Providing Quality Service.

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
6-17-13	Presentation.	Resolution.

**TOWN OF CLAYTON
RESOLUTION AUTHORIZING THE WAKE COUNTY REVENUE
ADMINISTRATOR TO LEVY AND COLLECT PROPERTY TAXES FOR THE
TOWN OF CLAYTON**

BE IT RESOLVED by the Town Council of the Town of Clayton, North Carolina, as follows:

The Wake County Revenue Administrator is hereby authorized, empowered, and commanded to collect the taxes set forth in the tax records filed in the Office of the Wake County Revenue Administrator in the amounts and from the taxpayers likewise therein set forth. Such taxes are hereby declared to be a first lien upon all real property of the respective taxpayers in the Town of Clayton, and this order shall be a full and sufficient authority to direct, require, and enable you to levy on and sell any real or personal property of such taxpayers, for and on account thereof, in accordance with the law.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5d

Meeting Date: 6/17/13

TITLE: PRESENTATION OF BUDGET ORDINANCE AMENDMENTS TO THE FISCAL YEAR 2012-2013 BUDGET FOR THE FOLLOWING:

- GENERAL FUND
- WATER & SEWER FUND
- ELECTRIC FUND
- GREENWAY DEVELOPMENT PROJECT
- 2009A GO BOND RECREATION PROJECTS
- 2009 A GO BOND STREETS PROJECT
- AUTOMATIC ROLLS CDBG/ED PROJECT
- 2012 GO BOND EAST CLAYTON PARK PROJECT

DESCRIPTION: Attached.

RELATED GOAL: Financially Responsible Town Government Providing Quality Service.

ITEM SUMMARY:

Date:

Action:

Info. Provided:

6-17-13

Presentation.

Budget ordinance
Amendments (8).

Town of Clayton Amendment to the FY 12-13 Budget

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: General Fund

Line Item	Previous Appropriation	Adjustment	Revised Appropriation
Expenditures			
100-59 29	Transfer to 2009A GO Bond Streets Project \$0	+1,164,170	\$1,164,170
100-59 30	Transfer to 2012 GO Bond East Clayton Community Park \$0	+140,200	\$140,200
100-42-02-52 60	Equipment Purchase \$500	+12,387	\$12,887
100-41-02-56 00	Professional Services \$56,000	+55,384	\$111,384
100-55-55-58 12	Street Repair and Improvements \$0	+324,000	\$324,000
100-90-00-57 035	Debt Service \$165,250	+7,827	\$173,077
100-90-00-59 98	Support Services-W/S Fund (\$90,770)	-7,827	(\$98,597)
Revenues			
100-40-00-41 50	Utilities Franchise Tax \$592,000	+55,384	\$647,384
100-40-00-48 97	Miscellaneous Income \$0	+12,387	\$12,387
100-40-00-48 99	Fund Balance Appropriated \$20,625	+140,200	\$160,825
100-55-55-48 98	Powell Bill FB Appropriated \$0	+1,164,170	\$1,164,170
100-55-02-48 60	Reimbursable Projects \$0	+324,000	\$324,000

-Explanation: Amendment necessary to reflect the appropriation of fund balance for the local contribution related to expenditures incurred to complete the GO Bond Streets and

East Clayton Community Park projects in conjunction with unbudgeted receipts from prior year utility franchise tax revenue and forfeited tower deposits from five closed tower accounts, which will be utilized to cover costs incurred for the following items: franchise tax audit fee; debt refinancing fees; purchase of mobile equipment and technology upgrades for conference rooms; and GIS software maintenance. Also, budgeting the developer contribution for the Front Street project to cover actual capital outlay costs incurred in the current fiscal year along with a debt service budget realignment. This budget amendment is required for compliance with G.S. 159-15.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

Town of Clayton Amendment to the FY 12-13 Budget

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: Water and Sewer Fund

Line Item	Previous Appropriation	Adjustment	Revised Appropriation
Expenditures			
300-56-00-59 23	Transfer to Capital Projects Fund \$0	+685,700	\$685,700
300-56-95-58 00	Capital Projects \$315,000	-7,827	\$307,173
300-56-97-59 97	Support Services-General Fund \$1,208,448	+7,827	\$1,216,275
Revenues			
300-56-00-48 99	Fund Balance Appropriated \$570	+685,700	\$686,270

Explanation: Amendment necessary to cover the transfer of funds for the share of infrastructure costs in excess of \$500,000 that were incurred during the completion of the GO Bond Streets Project in conjunction with realignment of support services. This amendment is required for compliance with G.S. 159-15.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

**Town of Clayton
Amendment to the FY 12-13 Budget**

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: Electric Fund

<u>Line Item</u>	<u>Previous Appropriation</u>	<u>Adjustment</u>	<u>Revised Appropriation</u>
Expenditures			
310-57-00-53 03	Worker's Compensation Insurance (\$9,357)	+6,357	(\$3,000)
310-57-00-56 00	Professional Services \$0	+24,000	\$24,000
310-57-00-56 10	Contracts and Agreements \$15,000	-15,000	\$0
310-57-90-57 041	Debt Service System Expansion-New Development \$32,690	-15,357	\$17,333

Explanation: Amendment necessary to cover higher than budgeted expenditures for professional services related to the financial analysis performed by Davenport & Company and a lower than budgeted incentive credit for worker's compensation insurance. This amendment is required for compliance with G.S. 159-15.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

Town of Clayton Amendment to the FY 12-13 Budget

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: Greenway Development Project

Line Item	Previous Appropriation	Adjustment	Revised Appropriation
Expenditures			
604-56 00	Professional Services \$41,000	+4,000	\$45,000
604-56 01	Design Services \$190,000	+5,000	\$195,000
604-58 01	Construction \$600,000	+1,128,400	\$1,728,400
604-58 02	Easement Acquisition \$32,327	-5,000	\$27,327
Revenues			
604-45 20	Grant Funds - Miscellaneous \$96,000	+1,383,000	\$1,479,000
604-49 80	Due from General Fund \$670,973	-250,600	\$420,373

Explanation: Amendment to the capital project budget ordinance to realign budgeted funds for projected grant revenue in conjunction with the MTS trail study and construction of the pedestrian connector. This amendment is required for compliance with G.S. 159-13.2.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

Town of Clayton Amendment to the FY 12-13 Budget

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: 2009A GO Bond Recreation Projects

Line Item	Previous Appropriation	Adjustment	Revised Appropriation
Expenditures			
605-56 00	Professional Services \$86,547	-5,000	\$81,547
605-58 07	Land Acquisition \$2,605,000	-595,000	\$2,010,000
Revenues			
605-48 82	Transfer Special Revenue Fund \$600,000	-600,000	\$0

Explanation: Amendment to the capital project budget ordinance to realign budgeted funds for revenue transfers and revised budget appropriation for certain capital outlay items to complete the project. This amendment is required for compliance with G.S. 159-13.2.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

**Town of Clayton
Amendment to the FY 12-13 Budget**

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: 2009A GO Bond Streets Project

Line Item	Previous Appropriation	Adjustment	Revised Appropriation
Expenditures			
606-58 01	Construction \$4,102,500	+600,000	\$4,702,500
606-58 13	System Maintenance \$275,000	-190,000	\$85,000
606-58 14	Speed Mitigation Projects \$100,000	-10,017	\$89,983
606-58 99	Contingency \$223,983	-218,983	\$5,000
Revenues			
606-48 98	Powell Bill FB Appropriated \$983,170	-983,170	\$0
606-49 80	Due from General Fund \$0	+1,164,170	\$1,164,170

Explanation: Amendment to the capital project budget ordinance to realign budgeted funds to cover higher than budgeted appropriations for certain capital outlay items to complete the project. This amendment is required for compliance with G.S. 159-13.2.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

Town of Clayton Amendment to the FY 12-13 Budget

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: Automatic Rolls CDBG/ED Project

Line Item	Previous Appropriation	Adjustment	Revised Appropriation
Expenditures			
608-58 01	Construction \$666,800	+7,200	\$674,000
608-58 24	Design \$96,700	+300	\$97,000
608-58 99	Contingency \$10,000	-7,500	\$2,500

Explanation: Amendment to the capital project budget ordinance to realign budgeted funds to cover higher than budgeted appropriations for certain capital outlay items to closeout the project. This amendment is required for compliance with G.S. 159-13.2.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

Town of Clayton Amendment to the FY 12-13 Budget

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following amendments shall be made to the FY 12-13 Budget:

Fund: 2012 GO Bond East Clayton Park Project

Line Item	Previous Appropriation	Adjustment	Revised Appropriation
Expenditures			
609-56 00	Professional Services \$150,000	+3,000	\$153,000
609-58 01	Construction \$1,954,500	+48,400	\$2,002,900
Revenues			
609-48 00	Investment Earnings \$1,500	+1,300	\$2,800
609-49 80	Due from General Fund \$90,100	+50,100	\$140,200

Explanation: Amendment to the capital project budget ordinance to realign budgeted funds for interest income and the local contribution to cover a higher than budgeted appropriation for certain capital outlay items to complete the project. This amendment is required for compliance with G.S. 159-13.2.

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5e

Meeting Date: 6/17/13

TITLE: PRESENTATION OF CAPITAL PROJECT BUDGET ORDINANCE FOR PARKS & RECREATION CAPITAL PROJECTS.

DESCRIPTION: When a project may span more than one fiscal year, a capital project budget ordinance is created.

RELATED GOAL: Financially Responsible Town Government Providing Quality Service.

ITEM SUMMARY:

Date:

Action:

Info. Provided:

6-17-13

Presentation.

Capital Project Budget Ordinance.

**TOWN OF CLAYTON
PARKS & REC CAPITAL PROJECTS FUND
CAPITAL PROJECT BUDGET ORDINANCE**

BE IT HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON that the following ordinance shall be established for the purposes noted:

Expenditures

<u>Line Item</u>	<u>Description</u>	<u>Amount</u>
611-58 07	Land Acquisition	\$ 350,000
	Total	\$ 350,000

Revenues

<u>Line Item</u>	<u>Description</u>	<u>Amount</u>
611-48 82	Transfer from Special Revenue Fund	\$ 300,000
611-49 80	Local Contribution	50,000
	Total	\$ 350,000

Duly adopted this 17th day of June 2013, while in regular session.

Jody L. McLeod
Mayor

Attest:

Sherry L. Scoggins, MMC
Town Clerk

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5f

Meeting Date: 6/17/13

TITLE: PRESENTATION OF PROPOSED TEXT AMENDMENT TO CHAPTER 95 OF THE TOWN CODE OF ORDINANCES.

DESCRIPTION: The proposed text amendment would update the primary fire district description.

RELATED GOAL: Think Downtown.

ITEM SUMMARY:

Date:

Action:

Info. Provided:

6-17-13

Presentation.

Text amendment, Map of Existing and Proposed Primary Fire District, and Map of Official Primary Fire District.

TOWN OF CLAYTON

Amendment to the Code of Ordinances: Chapter 95

Fire Prevention

BEING HEREBY ADOPTED BY THE TOWN COUNCIL FOR THE TOWN OF CLAYTON, NORTH CAROLINA to amend §95.06 with the following:

§ 95.06 PRIMARY FIRE DISTRICT.

(A) In accordance with North Carolina G.S. 160A-436, the Town hereby establishes a Primary Fire District. The Primary Fire District boundaries are indicated on the Town's official "Primary Fire District Map" dated June 1, 2013. The Primary Fire District map, as properly attested, is on file in the office of the Town Clerk and is available for inspection by the public.

(B) Within the primary fire district, no frame or wooden building or structure or addition thereto may be erected, altered, repaired, or moved (either into the district or from one place to another within the district) except in accordance with a building permit issued by the Inspections Department and approved by the Commissioner of Insurance or their designee.

~~(A) Starting at the center point of O'Neil Street and Main Street, go 825 feet NW, then 245 feet NE to Railroad right-of-way, then 1070 feet SE to edge of Fayetteville right-of-way, then 245 feet SW to center point of Fayetteville and Main Street, then 240 feet NW back to point of origin.~~

~~—(B) Starting at the center point of Church and Main Street, go 245 feet NE to Railroad right-of-way, then 460 feet SE along Railroad right-of-way, then 245 feet SW to centerline of Main, then 40 feet NW to western edge of Barbour Street, then 100 feet SW, then 30 feet SW, then 165 feet NW, then 15 feet NE, then 50 feet NW, then 45 feet SW, then 70 feet NW to centerline of Church Street, then 170 feet to point of origin.~~

~~—(C) Starting at the center point of Barbour and Main Street, go 415 feet SE to center point of Lombard and Main Street, then 250 feet SW to center point of Second and Lombard Street, then 415 feet NW to center point of Barbour and Second Street, then 250 feet NE to point of origin.~~

~~—(D) Starting at the center point of Lombard and Main Street, go 240 feet NE to Railroad right-of-way, then 560 feet SE, then 240 feet SW to centerline of Main Street, then 50 feet SE, then 260 feet SW to centerline of Second Street, then 590 feet NW to center point of Lombard and Second, then 260 feet NE to point of origin.~~

(Amend. adopted 5-4-92)

Duly adopted this ____ day of _____ 2013, while in regular session.

Jody L. McLeod
Mayor

ATTEST:

APPROVED AS TO FORM:

Sherry L. Scoggins, MMC
Town Clerk

Katherine E. Ross
Town Attorney

Official Town of Clayton Existing/Proposed Primary Fire District Map

June 1, 2013

Legend

- Existing Clayton Primary Fire District
- Proposed Clayton Primary Fire District
- Parcels
- Railroad

1 inch = 500 feet

Map Produced by TOC/Planning
Date: June 1, 2013
Page: 4 of 8
The TOC assumes no legal responsibility for the information represented here.

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5g

Meeting Date: 6/17/13

TITLE: PRESENTATION OF RESOLUTION ORDERING PREPARATION OF PRELIMINARY ASSESSMENT ROLL FOR THE JOHN STREET SEWER IMPROVEMENT PROJECT.

DESCRIPTION: If it is the pleasure of the Council to place this item on its July 15, 2013, consent agenda, this item can be noticed for public hearing at the August 5, 2013, Council meeting.

Public notice in accordance with NC GS 160A-224.
This item is slated for public hearing on Monday, June 4, 2012, at 6:30 PM.
Letters were mailed to the 16 property owners on May 16, 2012.
Public notice ran in the Clayton News-Star May 20 and May 23.
Letters were mailed to the 16 property owners on June 13, 2012, that included an amended draft of the assessment resolution.

RELATED GOAL: Administrative

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
2-20-12	Discussion.	PowerPoint presentation.
3-19-12	Discussion.	
4-02-12	Discussion.	Spreadsheet with four options.
4-16-12	Presentation.	Preliminary Resolution.
5-07-12	Approval.	Preliminary Resolution.
5-21-12	Public notice.	N/A.
6-04-12	Public hearing.	Resolution.
6-18-12	Adoption.	Amended Resolution.
6-17-13	Presentation.	Resolution.

**TOWN OF CLAYTON
 RESOLUTION DECLARING COST AND ORDERING
 PREPARATION OF PRELIMINARY ASSESSMENT ROLL
 AND SETTING TIME AND PLACE FOR PUBLIC HEARING
 ON PRELIMINARY ASSESSMENT ROLL
 FOR JOHN STREET SANITARY SEWER IMPROVEMENT PROJECT**

WHEREAS, the sanitary sewer improvement project for the following owners at the following addresses on John Street was authorized to be undertaken as an assessment project by the Town Council on June 18, 2012:

Name	Address	Parcel Number
Tice & Liddon	608 John Street	05007004I
JHJ Properties	610 John Street	05007004J
JHJ Properties	612 John Street	05007004K
Bobby Fuller & Mary Fuller	614 John Street	05007004L
Lori C Holland	700 John Street	05007004M
Victor & Olivia Morales	702 John Street	05007004N
JBS General Partnership	704 John Street	05007004O
Barbara Burns	706 John Street	05007004P
Edward & Yudelka Branagan	708 John Street	05007004A
Nancy A Honeycutt	710 John Street	05007004B
Janice D Batts	712 John Street	05007004C
Marc W Rose	714 John Street	05007004D
Patsy P West	716 John Street	05007004E
Charlene A Tunstall	718 John Street	05007004F
Christopher (Duke) McNichol	720 John Street	05007004G
Michael & Shauna Kane	722 John Street	05007004H

And it has been completed in accordance therewith; and

WHEREAS, the total cost of project has been computed; and

NOW, THEREFORE, BE IT RESOLVED by the Town Council of the Town of Clayton that:

1. The total cost of the above described project is hereby declared to be **\$11,823**; and
2. The assessment resolution adopted by the Town Council on June 18, 2012 (2012-035) provided the property owners would be assessed 100% of the cost of the material of the sanitary sewer improvement project based on the number of benefitted properties, at a cost of \$4,488.94 for the sanitary sewer improvement project with two percent per annum for

each property owner due and payable on the date when property taxes are due and payable[Monday, January 6, 2014], and one subsequent installment and interest shall be due and payable on the same day of the month in each successive year (not to exceed ten years) until the assessment is paid.

3. The Town Clerk is hereby directed to make available during regular office hours, in her office, the Preliminary Assessment Roll for public inspection from 15th day of July 2013 through the 5th day of August 2013.
4. The Town Council will hold a public hearing at 6:30 PM on the 5th day of August 2013, at the Town Hall for the purpose of hearing all interested persons.
5. The Town Clerk is hereby directed to publish the required notice of the public hearing and, no later than 10 days before the public hearing, to mail by first class mail copies of the notice to the owners of real property listed on the Preliminary Assessment Roll.

Duly adopted the day of July 2013, while in regular session.

ATTEST:

Jody L. McLeod,
Mayor

Sherry L. Scoggins, MMC
Town Clerk

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 5h

Meeting Date: 6/17/13

TITLE: PRESENTATION OF WARRANTY ACCEPTANCE FOR RIVERWOOD ATHLETIC CLUB, PHASE 2G.

DESCRIPTION: Attached.

If it is the pleasure of the Council, this item can be placed on the Council's July 15, 2013, consent agenda.

RELATED GOAL: Administrative.

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
6-17-13	Presentation.	Memorandum.

TOWN OF CLAYTON OPERATIONS CENTER

"SERVICE"

"ENVIRONMENT"

ELECTRIC SERVICE
(919) 553-1530

PUBLIC WORKS
(919) 553-1530

VEHICLE MAINTENANCE
(919) 553-1530

WATER RECLAMATION
(919) 553-1535

MEMORANDUM

To: Sherry Scoggins, Town Clerk
From: Chris Rowland, Construction Inspector
Copy: Donnie Adams, DC Adams Engineering
Dave DeYoung, Planning Director
Date: May 20, 2013
Subject: Riverwood AC, Phase 2G

Please place a warranty acceptance request for the subject public water, sewer, & associated storm drain utilities on the next available agenda. Record drawings have been reviewed and accepted. Following acceptance, the utilities will be subject to a one-year warranty period. Upon expiration of the warranty, a final inspection will be done and all deficient items corrected by the developer's contractor prior to final acceptance.

received
5-29-2013 MS

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 7a

Meeting Date: 6/17/13

TITLE: DISCUSSION OF LEASE AGREEMENT FOR EQUIPMENT AT PARK SITES.

DESCRIPTION: The Town of Clayton is eligible for free membership to Keystone Purchasing Network (KPN) because we are a local municipal government.

RELATED GOAL: Expand Leisure Opportunities & Financially Responsible Town Government Providing Quality Service.

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
6-17-13	Discussion.	Information packet, Legend Scan, East Clayton Community Scan & Finance Proposal.

Keystone Purchasing Network (KPN)

- ◆ **Overview**
- ◆ **Marketing Guidelines**
- ◆ **Executive Summary**
- ◆ **Executed Contract**
- ◆ **Price List**
- ◆ **LSG Quote Template**
- ◆ **KPN Athletic Advertisement**
- ◆ **Membership Application Form**
- ◆ **KPN National Membership as of 2/25/13**

Musco has been awarded a cooperative purchasing agreement with Keystone Purchasing Network (KPN) which is an initiative of Central Susquehanna Intermediate Unit (CSIU) with offices in Lewisburg, PA.

Contract Number: **KPN-201301-01**

Expiration Date: **02/28/2014** (by mutual written agreement, may extend 4 years w/possible additional 2 year extension)

Commodity: **Athletic & Parking Lot Lighting**

The signed Acceptance of Bid and Contract Award page are attached, as well as an Executive Summary which gives the highlights of this cooperative agreement.

Membership is free and KPN serves:

- K-12 Public School Districts
- Local Municipalities, Counties & Government
- Colleges & Universities
- Career & Technical schools
- Nonpublic Schools
- Charter Schools
- Libraries

As this is a KPN National Contract, members from all states may purchase from it. It can be used for materials-only or for installation on a per project basis dependent upon Musco's compliance with state and local licensing requirements.

The KPN Membership Form is attached, as well as a spreadsheet of their current members received from KPN.

Their website has been updated as follows to announce the bid award on their home page. You can access their website at www.thekpn.org

BID AWARD ANNOUNCEMENT

At the February 20, 2013 meeting of the Board of Directors of the Central Susquehanna Intermediate Unit, KPN contracts were awarded to Musco Lighting for Athletic and Parking Lot Lighting. Members can begin using these contracts on March 1, 2013. For more information, contact KPN at (888) 490-3182.

KPN is currently working on completing an electronic file of all bid and contract documentation. Should a school district or agency need copies of the documentation, they will transfer it electronically. They are also working with our marketing department to create a landing page and a link to Musco's website.

KPN Contact Information:

Jeff Kimble : Cooperative Purchasing Services Director

Phone: 570.523.1155 x 2130

Email: jkimball@csiu.org

or

Claudia Ebeling: Administrative Assistant

Phone: 570-523-1155, Ext. 2181

Email: cebeling@csiu.org

or

Mary Beth Brennan: Cooperative Purchasing Program Assistant

Phone: 570-246-5933

Email: mbrennan@csiu.org

For projects using Keystone Purchasing Network as the Method of Purchase, it is imperative that you mark the profile screen accordingly by choosing "KPN (Keystone Purchasing Network)" which has been added for the Direct/Cooperative Purchase option. A quote template is attached for your use, when needed. A folder in LSG docs will be created to house KPN information and templates for reference and use.

KPN Marketing Guidelines for Vendors:

Eligible Members:

- Public school districts
- Charter schools
- Colleges & universities
- Career & technical schools
- Educational service agencies
- State & local government offices and agencies
- Other tax-exempt non-profits, as allowed by their state procurement and interlocal agreement statutes.

Please call our office with questions about eligibility.

Benefits of KPN Membership:

- Publicly and competitively bid products & services
- Elimination of local bidding
- Savings of time & cost of bidding
- Bids are awarded to the lowest responsive responsible bidder
- KPN is an initiative of the Central Susquehanna Intermediate Unit (CSIU) government entity;

Recruiting New KPN Members:

- Invite eligible agencies to join KPN by submitting a membership agreement form to our office. (terms of membership agreement are on the back)
- You may assist the agency by submitting the form for them to our office via fax (888) 490-3184, email to cebeling@csiu.org or mbrennan@csiu.org or simply mail to our office at 90 Lawton Lane, Milton, PA 17847. It is important to have the agency representative sign the document.
- There is **no fee** to join or obligation to purchase.
- Once we receive the application, the KPN office will send a membership packet that includes a welcome letter along with catalog and flyers that contain information regarding all of our available contracts to the new member.
- Contact our office for various state purchasing statutes. KPN can determine if this is a state with open cooperative purchasing laws and can legally accept members. This will vary per contract.

Vendor Requirements:

- Please submit a **1-2 page flyer** with contract information for KPN to hand out during conferences at our exhibit booth and for mailing materials to new members.
- We need permission to use **your logo**; please submit logos in .jpeg and .eps format.

- Please provide us with a **main contact** from your company and a list of sales representatives that will be handling the contract within each state or region nationally. All reps from your company should be educated on contract pricing/fee structure.
- There is a **2% administration fee** that we collect from the awarded vendor per sale.
- **Quarterly sales figures** should be submitted to our office on a calendar year and broken down by **member entities** and their **purchase amounts**. KPN is required to provide individual member profiles and regional reports in addition to summaries of totals.
- When submitting checks to our office, please send to the CSIU, 90 Lawton Lane, Milton, PA 17847 with **attention to Jeff Kimball**.
- **Website:** it is recommended that you set up a landing page with contract information and our logo as we will make a link off of our website to that landing page on your site. This will make it easier for our members to locate what they need. However, your one page flyer will work also.
- Exhibiting opportunities will be available with us throughout the year; please try to accompany us when possible.
- We ask that vendors work together to promote each other.

How We Can Help You:

- We will provide you with a membership list on a quarterly basis or as needed.
- We will make referrals from our office if members contact us for goods or services.
- We will provide you with our logo, flyers and catalogs printed or electronic as needed.
- We will notify you of upcoming events and exhibiting opportunities that become available and it will also be available on our website.
- Any leads that are obtained during our events will be provided to your sales reps afterward
- If there is an opportunity to sign-on a new member and they are questioning the bid process, we will help you to provide them with the appropriate answers and follow-up materials-please contact our office.

We are glad to have you join our team! It is important to develop a relationship with us so that you do not miss out on sales opportunities. We look forward to working with you in the future!

Mary Beth Brennan
 (570) 523-1155 x2109
 mbrennan@csiu.org

Musco

CONTRACT # KPN-201302-01

COMMODITY: Athletic & Parking Lot Lighting

EXECUTIVE SUMMARY:

KPN Purchasing Program: KPN National Bids

KPN Membership Classification Eligible to Use Contract: All states

Year of Award: 2013

Term of Contract: (Click on dates below for copies of executed documents)

- **Initial Contract:** March 1, 2013- February 28, 2014
- **Extension:**
- **Extension:**
- **Extension:**
- **Extension:**
- **Extension:**

Type of solicitation: IFB

Bid/RFP#: KPN-201301-01

Bid published/archived at: <http://kpn.ionwave.net>

Advertising history: <u>Date</u>	<u>Publication</u>
January 16, 2013	Albany (NY) Times Union, Baltimore Sun, Philadelphia Inquirer, Pittsburgh Post Gazette, Sunbury Daily Item
January 22, 2013	Albany (NY) Times Union, Baltimore Sun, Philadelphia Inquirer, Pittsburgh Post Gazette, Sunbury Daily Item
January 29, 2013	Albany (NY) Times Union, Baltimore Sun, Philadelphia Inquirer, Pittsburgh Post Gazette, Sunbury Daily Item

Bid Deadline: February 7, 2013

Bid Opening: February 7, 2013

Bid Award Approved: February 20, 2013

This bid was solicited by the Central Susquehanna Intermediate Unit d/b/a the Keystone Purchasing Network (KPN). All contract awards and bid extensions are approved by action of the CSIU Board of Directors at the monthly meeting following the selection process (contract award) or the meeting preceding the term of an approved extension. Members requiring additional documentation should submit requests to info@thekpn.org or call (888) 490-3182.

KPN BID FORM B: ACCEPTANCE OF BID AND CONTRACT AWARD
Athletic Field/Court and Parking Lot Lighting Systems

NAME OF BIDDER Musco Sports Lighting, LLC

INSTRUCTIONS: PART I of this form is to be completed by the Bidder and signed by the Authorized Representative. PART II will be completed by the Bid Issuer, KPN, only upon the occasion of the bid award. Label the scanned PDF version of the signed document on the CD or flash drive with *Your Company Name* **ACCEPTANCE** and place in Folder A. A hard copy of the completed form must also be included in the bid proposal package.

PART I: BIDDER

In compliance with the Invitation For Bid (IFB), the undersigned warrants that I/we have examined the Instructions to Bidders, and, being familiar with all of the conditions surrounding the proposed projects, hereby offer and agree to furnish all labor, materials, and supplies incurred in compliance with all terms, conditions, specifications and amendments in the IFB and any written exceptions to the bid. Signature also certifies understanding and compliance with the certification requirements of the Agency Terms and Conditions and the Special Terms and Conditions. The undersigned understands that his/her competence and responsibility and that of his proposed subcontractors, time of completion, as well as other factors of interest to KPN as stated in the evaluation section, will be a consideration in making the award.

Company Name Musco Sports Lighting, LLC Date February 5, 2013

Company Address 100 1st Avenue West City Oskaloosa State IA Zip 52761

Contact Person Barb Davis Title Business Analyst

Authorized Signature (ink only)
 Title Vice President

PART II: AWARDING AGENCY

Your bid for contracting services is hereby accepted. As contractor/supplier, you are now bound to sell the materials and services listed by the attached bid based upon the solicitation, including all terms, conditions, specifications, amendments as set forth in the IFB. As contractor, you are hereby cautioned not to commence any billable work or provide any material or service under this contract until an executed purchase order is received from the agency. The parties intend this contract to constitute the final and complete agreement between the agency and contractor, and no other agreements, oral or otherwise, regarding the subject matter of this contract, shall bind any of the parties hereto. No change or modification of this contract shall be valid unless it shall be in writing and signed by both parties to this contract. If any provision of this contract is deemed invalid or illegal by any appropriate court of law, the remainder of this contract shall not be affected thereby. The term of the agreement shall commence upon award and continue until February 28, 2014 unless terminated, canceled or extended. By mutual written agreement as warranted, the contract may be extended for four (4) additional years, 2015, 2016, 2017, and 2018, with the possibility of an additional two year extension.

Awarding Agency Central Susquehanna Intermediate Unit d/b/a The Keystone Purchasing Network

Agency Executive

Awarded this 20th day of February 2013 Contract Number KPN-201302-01

BASEBALL/SOFTBALL

Field Type	Field Size	Average Maintained Light Level (Inf/Out)	Avg Kw Per Hour	25 Year Operating Costs	Price for Material	Average Maintained Light Level (Inf/Out)	Avg Kw Per Hour	25 Year Operating Costs	Price for Material
60' Base Path	200'	30/20	18.8	\$18,768	\$54,885	50/30	25.0	\$25,024	\$65,372
60' Base Path	225'	30/20	21.9	\$21,896	\$59,753	50/30	31.3	\$31,280	\$73,298
60' Base Path	250'	30/20	25.0	\$25,024	\$71,546	50/30	34.4	\$34,408	\$85,534
60' Base Path	300'	30/20	31.3	\$31,280	\$85,311	50/30	46.9	\$46,920	\$109,974
60' Base Path	320'	30/20	34.4	\$34,408	\$89,274	50/30	53.2	\$53,176	\$119,572
90' Base Path	300'	50/30	53.2	\$53,176	\$121,907	70/50	84.5	\$84,456	\$180,624
90' Base Path	325'	50/30	62.6	\$62,560	\$142,878	70/50	93.8	\$93,840	\$199,212
90' Base Path	350'	50/30	68.8	\$68,816	\$153,091	70/50	109.5	\$109,480	\$236,104
90' Base Path	320/360/320	50/30	65.7	\$65,688	\$158,471	70/50	103.2	\$103,224	\$227,711
90' Base Path	330/400/330	50/30	71.9	\$71,944	\$170,710	70/50	118.9	\$118,864	\$248,063

****Bid Form was revised to follow spec section Part II.E.3 "Baseball and Softball" tables**

TENNIS

# Courts	Average Maintained Light Level	Avg Kw Per Hour	25 Year Operating Costs	Price for Material
2	50 FC	12.5	\$31,280	\$45,586
3	50 FC	18.2	\$46,920	\$60,145
4	50 FC	25.0	\$62,560	\$76,754
6	50 FC	37.5	\$93,840	\$106,503

BASKETBALL OUTDOOR

# Courts	Light Level	Avg Kw Per Hour	25 Year Operating Costs	Price for Material
2	50 FC	12.5	\$31,280	\$40,154

BASKETBALL INDOOR with Remote Ballast and Dimming

# Courts	Light Level	Avg Kw Per Hour	25 Year Operating Costs	Price for Material
1 – 94 x 50	80 FC	23.32	\$53,000	\$32,226

PARKING LOT

Parking Lot Area	Light Level	Avg Kw Per Hour	25 Year Operating Costs	Price for Material	Price per Square foot (to be used for alternate size areas)
320' x 200'	1 FC	1.41	\$12,690	\$50,000	.78 / sqft

CONTROL LINK RETRO FIT

Control Link Retro Fit (Control Module only, adapts to existing contactors)	Communication Fees	Warranty (Parts and Labor)	Price for Material
(1) Service up to 7 zones	10 years	10 years	\$7,250

- A. During the term of this contract, technical upgrades to these products may periodically become available and will be offered to the owner. Bidder reserves the right to supply upgraded technology provided it maintains the on-field lighting performance, enhances benefits and does not exceed the prices bid when applied to a project application under the current contract provisions.
- B. During the term of this contract if the State of Pennsylvania Building Codes/Wind speeds change, Bidder reserves the right to adjust pricing accordingly. Quote for bid based on structural code and wind speed of IBC 2009, 90MPH, Exposure C.

A change in building code and wind speed will have a direct affect on the bid price based on percentage increase. Alternate price for increasing building code from 90 to 120 mph: State in a value of % over base pricing for each field: 30 %

- C. The pricing can also include equipment installation, per section 3.01 of the specification. Labor and materials for the complete installation, including, foundations, pole erection, trenching, backfill, conduit, wire, electrical distribution and service cabinet(s) and site restoration shall utilize the current RS Means pricing, coefficient and must also include the appropriate City Cost Index.

RS Means Discount to be provided: 5 %

- D. Manufacturers do not have to list electrical sub-contractors, however, the owner has the right to reject through the submittal process, sub-contractors not licensed or listed with the local jurisdiction.

- E. Energy cost analysis listed in the bid above shall be calculated detailing energy and maintenance cost over a 25-year life cycle per the chart below. **Note that this chart represents on-going and long term cost evaluation and is not in addition to the quoted prices.**
- F. Sales tax, labor, and unloading of equipment is not included as part of the materials-only quote.
- G. Quote based on shipment of entire project together to one location. Delivery from time of order, submittal approval, and confirmation of order details including voltage and phase and pole locations is approximately 30 – 45 days.
- H. Confirmation of pole locations required prior to production, due to the built-in custom light control per luminaire.

a.	Luminaire energy consumption # luminaires x __kW demand per luminaire x .10 kWh rate x 400 annual usage hours x 25 years. (For Tennis and basketball use 1000 annual usage hours) (For Parking lots, use 3600 annual hours) Not included in warranty		
b.	TOTAL 25-Year Life Cycle Operating Cost	=	See table above

- I. If field usage hours exceed specified annual usage hours, bidder reserves the right to adjust pricing based on relamp quantities.

End of Bid

Enter Field Name - F11
Enter City, State - F11
Date: Enter Today's Date - F11
To: Enter Who will be receiving - F11

Keystone Purchasing Network
Master project: 161988
Contract Number: KPN-201301-01
Expiration: 02/28/2014
Commodity: Athletic & Parking Lot Lighting

Quotation Price

Musco's Light Structure Green™ as described below and delivered to the job site \$Enter \$ Amount - F11.

Equipment Description

Light Structure Green™ System delivered to your site in Five Easy Pieces™

- Pre-cast concrete bases
- Galvanized steel poles
- UL Listed remote electrical component enclosures
- Pole length wire harness
- Factory-aimed and assembled luminaires

Also Includes:

- Energy savings of more than 50% over a standard lighting system
- 50% less spill and glare light than Musco's prior industry leading technology
- Musco Constant 25™ product assurance and warranty program that eliminates 100% of your maintenance costs for 25 years, including labor and materials
- Guaranteed constant light level of Enter Light Level info, F11 for 25 years.
- Enter #, F11 group re-lamp(s) at the end of the lamps' rated life, 5000 hours
- Reduced energy consumption with an average of Enter #, F11 kW per hour
- Control Link® Control & Monitoring System for flexible control and solid management of your lighting system
- Lighting Contactors sized for Enter voltage, F11 Volt Enter phase, F11 phase

Sales tax, if applicable, is not included as part of this quote.

***Pricing furnished is effective for 60 days unless otherwise noted and is considered confidential.
Divulging technical or pricing information to competitive vendors will result in removal from the bid list.***

Payment Terms to be determined between Musco Credit department and purchasing entity

Fax or Mail a copy of the Purchase Order to Musco Sports Lighting:

Musco Sports Lighting, LLC
Attn: Barbara Davis
PO Box 260
Muscatine, IA 52761
Fax: 800-374-6402
E-mail: barb.davis@musco.com

All purchase orders should note that this is a Keystone Purchasing Network purchase.

Musco will make every effort to coordinate shipment so that delivery corresponds with the customer's payment schedule. We will expect payment within the terms described above unless there is a written statement from Musco's corporate headquarters stating the acceptance of different terms.

Delivery to the job site from the time of order, submittal approval, and confirmation of order details including voltage and phase, pole locations is approximately 30-45 days. Due to the built-in custom light control per luminaire, pole locations need to be confirmed prior to production. Changes to pole locations after the product is sent to production could result in additional charges.

Notes

Quote is based on:

- Shipment of entire project together to one location
- Field size of Enter Field Dimensions - F11 for Enter Field Type - F11
- Structural code and wind speed = Enter Edition Year - F11 Enter Structural Code - F11, Enter Wind Speed - F11 MPH Importance Factor - F11.
- Confirmation of pole locations prior to production

Thank you for considering Musco for your sports-lighting needs. Please contact me with any questions.

Enter Name - F11
Enter Title - F11
Musco Sports Lighting, LLC
PO Box 260
2107 Stewart Road
Muscatine, Iowa 52761
Phone: Enter Phone # - F11
E-mail: Enter Email Address - F11
Fax: 800-374-6402

www.theKPN.org

Turnkey Solutions for School Athletics

Purchase and install turf, track and court systems with FieldTurf®, illuminate your field with Musco Lighting®, and provide all the movable and installed sports field equipment necessary with Sportsfield Specialties, all without having to duplicate the bid process. By using KPN's cooperative purchasing program, your district can save time and money.

KPN is a cooperative purchasing program offering publicly and competitively bid products and services. There is no fee to join or obligation to purchase. Contact us at (888) 490-3182.

MEMBERSHIP APPLICATION FORM

Membership in the Keystone Purchasing Network (KPN) is as simple as completing this application form, at no cost to the Agency. The Terms of Membership Agreement are listed on the back of this page. Submit this form to a KPN representative, fax to (570) 524-5600, or scan and email to mbrennan@csiu.org or mail to KPN/90 Lawton Lane/Milton, PA 17847.

PLEASE PRINT CLEARLY

AGENCY NAME STATE

HOW DID YOU LEARN ABOUT KPN?

TYPE OF AGENCY (check one):

TAX-EXEMPT NONPROFIT EDUCATIONAL INSTITUTION. Enrollment

Circle or underscore type: School District, Charter School, Nonpublic/Parochial School, Nonprofit Preschool/Early Child, CTC/AVTS/Technical High School, Nonprofit Post-Secondary Technical School/Institute, Higher Education, Regional Educational Service Agency/Intermediate Unit, Other (Describe)

PUBLIC LIBRARY POLITICAL SUBDIVISION AGENCY OF THE UNITED STATES

TAX-EXEMPT NONPROFIT PUBLIC HEALTH INSTITUTION OR ORGANIZATION

NONPROFIT FIRE/AMBULANCE/RESCUE CO. PUBLIC AUTHORITY STATE PURCHASING AGENCY

OTHER ENTITY THAT EXPENDS PUBLIC FUNDS FOR THE PROCUREMENT OF SUPPLIES, SERVICES AND

CONSTRUCTION. Describe:

AGENCY WEBSITE: http://

CONTACT INFORMATION

CHIEF CONTACT: Mr. Ms. Mrs. Dr. Rev. Other

FULL NAME

POSITION IN AGENCY

E-MAIL ADDRESS @

OFFICE TELEPHONE () EXT.

OFFICE ADDRESS

CITY STATE ZIP

SHIPPING ADDRESS (if different from above)

ADDITIONAL AGENCY INFORMATION

SUPERINTENDENT/PRESIDENT/CEO email

CFO/BUSINESS MANAGER email

BLDG/ GRNDS MGR phone email

ATHLETIC DIRECTOR email

FOOD SERVICE DIRECTOR email

STATEMENT AND SIGNATURE

I have read and understood the KPN Terms of Membership Agreement on the back of this form and agree to be bound by these terms. I am authorized to apply for membership on behalf of my Agency.

SIGNATURE DATE

TERMS OF MEMBERSHIP AGREEMENT

1. The Keystone Purchasing Network (KPN) is a program initiative of the Central Susquehanna Intermediate Unit (CSIU), 90 Lawton Lane, Milton, PA 17847. KPN is a cooperative purchasing program operating under Chapter 19, Intergovernmental Relations, of the Pennsylvania Commonwealth Procurement Code, 62 Pa.C.S. §§1901 et seq., as the same may be amended from time to time (the "Act"), for those school districts assigned to the CSIU, as well as other organizations eligible to participate under the Act, whether such eligible organizations are located inside or outside of the Commonwealth of Pennsylvania. Eligible organizations under the Act include state purchasing agencies, agencies of the United States, political subdivisions, public authorities, tax-exempt nonprofit educational institutions, tax-exempt nonprofit public health institutions and organizations, nonprofit fire companies, nonprofit rescue companies, nonprofit ambulance companies, and to the extent provided by law, any other entity that expends public funds for the procurement of supplies, services and construction. By entering into this Membership Agreement, Member Agency does hereby attest and affirm that it is an eligible organization under the Act.
2. KPN has conducted the steps of bidding and awarding contracts to vendors who are required to offer their best agency discounted prices and most responsible services to KPN members.
3. It is the sole responsibility of each Member Agency to adhere to its state's procurement statutes as they apply to cooperative purchasing or joint power agreements, with in-state and out-of-state public agencies.
4. Membership in KPN is free.
5. In the use of each KPN contract, the Member Agency shall adhere to the terms and conditions of the contract, including without limitation the order placement procedures provided by each official KPN Contract Vendor.
6. It is the sole responsibility of the Member Agency to accept delivery of supplies, construction and/or services, and the Member Agency hereby agrees to make timely payments to each KPN Contract Vendor for supplies, construction and/or services purchased under the KPN program. Under no circumstances shall any other Member Agency or the CSIU be responsible for payments on account of an individual Member Agency's purchases, it being the intent hereof that any such purchases shall constitute the separate agreement of each participating Member Agency with the particular Contract Vendor. Any disputes that may arise between the Member Agency and the KPN Contract Vendor are to be resolved between the Member Agency and the Contract Vendor. The CSIU will endeavor to facilitate a resolution between the Member Agency and the Contract Vendor.
7. The CSIU may make improvements or changes to the KPN program, or terminate the KPN program at any time. The CSIU may modify this Membership Agreement at any time, and such modifications shall be effective immediately upon distribution of the modified agreement. Notification of any such improvements or changes to the KPN program, termination of the KPN program, or modifications to this Membership Agreement may be distributed to Member Agencies via e-mail. Member Agency agrees to review the notices of any improvements, changes or modifications prior to entering into a contract with a Contract Vendor and entry into a contract shall be deemed acceptance of such improvements, changes or modifications. Member Agency may cancel its membership in KPN by providing thirty (30) days prior written notice to the CSIU at the address listed in Section 1 of this Membership Agreement.
8. This Membership Agreement, together with any additional improvements, changes, or modifications referenced in Section 7 hereof constitutes the entire agreement and understanding between the CSIU and the Member Agency. This Membership Agreement shall not be altered, changed or amended by the Member Agency, except by written addendum executed by the CSIU and Member Agency.
9. The Member Agency is not obligated to use KPN contracts or make purchases in order to retain membership.
10. The CSIU will use Membership Agency contact information to announce updates and new opportunities. Occasionally, KPN Contract Vendors may contact Member Agencies to announce special discounts. The CSIU will not sell or share contact information with any other third party for commercial purposes unrelated to KPN. The CSIU reserves the right to disclose non-specific aggregate Member Agency information, such as geographic spread of membership and number and types of members to third parties.
11. In no event shall the CSIU be liable for any special, indirect, punitive, incidental, exemplary, reliance or consequential damages or any damages whatsoever resulting from loss of use, business, data or profits, litigation and the like, whether based on breach of contract, tort (including negligence), product liability or otherwise. Any liability of the CSIU under this Membership Agreement shall be limited to direct, actual damages only. Member agency acknowledges that the limitations set forth above are fundamental elements of this membership agreement and KPN would not be provided to Member Agency absent such limitations.

ST	County	Agency Name	Type	Contact Full Name	Office Address	Office City	ST	Zip	Contact email	Contact phone
AK	Fairbanks North Star	Fairbanks North Star Borough School District	School District	Mrs. Emily Proper	520 5th Avenue	Fairbanks	AK	99701	emily.proper@k12northstar.org	(907) 452-2000
AK	Bristol Bay	Lake & Peninsula School District	School District	Ms. Tammi Peterson	PO Box 498	King Salmon	AK	99613	tpeterson@lpsd.com	(907) 246-4280
AZ	Maricopa	Choice Academies, Inc.	Charter School	Ms. Karla Johnstonbaugh	2323 W. Parkside Lane	Phoenix	AZ	85027	kjohnstonbaugh@adamstraditionalacademy.org	(602) 938-5517
AZ	Cococino	Cococino County Government	Government	Mr. Scott Richardson	219 E. Cherry Avenue	Flagstaff	AZ	86001	srichardson@cococino.az.gov	(928) 679-7191
CA	Los Angeles	Castaic Lake Water Agency	Government	Mr. Jim Weiherer	27234 Bouquet Canyon Road	Santa Clarita	CA	91350	jweiherer@clwa.org	(661) 297-1600
CA	San Diego	County of San Diego (CA)	Government	Mrs. Martha Trevejo	5560 Overland Avenue, Suite 270	San Diego	CA	92123	Martha.Trevejo@sdcounty.ca.gov	(858) 505-6527
CA	El Dorado	El Dorado Irrigation District	Government	Mr. Steve Griffin	2890 Mosquito Road	Placerville	CA	95667	sgriffin@eid.org	(530) 642-4015
CA	Stanislaus	Great Valley Academy	Charter School	Mr. David Franklin	3200 Tully Road	Modesto	CA	95350	d.franklin@greatvalleyacademy.com	(209) 576-2283
CA	Riverside	Palo Verde Community College	College	Mrs. Stephanie Slagan	One College Drive	Blythe	CA	92225	stephanie.slagan@paloverde.edu	(760) 921-5538
CO	Adams	Adams County School District 50	School District	Mr. Kelly Mickelson	7002 Raleigh Street	Westminster	CO	80030	kmickelson@adams50.org	(303) 428-3535
CO	Larimer	Larimer County Government	Government	Ms. Kathryn Rowe	200 West Oak Street, Suite 4000	Fort Collins	CO	80521	krowe@larimer.org	(970) 498-5956
CT	New London	LEARN	Regional Ed. Agency	Mr. Jean-Paul LeBlanc	44 Hatchetts Hill Road	Old Lyme	CT	06371	jleblanc@learn.k12.ct.us	(860) 434-4800, ext. 130
DC	DC	Girls Inc of Washington DC	Nonprofit	Ms. Denese Lombardi	1001 Connecticut Avenue NW Suite 740	Washington	DC	20036	denesenal@aol.com	(202) 296-0613
DE	Sussex	Indian River School District	School District	Mr. John Eckrich, Jr.	31 Hosier Street	Selbyville	DE	19975	joh.eckrich@irsd.k12.de.us	(302) 436-1000
FL	Broward	Charter Schools of Excellence (The)	Charter School	Mr. Robert Haag	1217 SE 3rd Avenue	Fort Lauderdale	FL	33316	r.haag@charterschool.com	(954) 522-2997
FL	Volusia	Embry-Riddle Aeronautical University	College	Ms. Judith Rees	600 South Clyde Morris	Daytona Beach	FL	32114	judith.rees@erau.edu	(386) 226-6242
GA	Camden	Camden County Schools	School District	Ms. Donna Drury	311 South East Street	Kingsland	GA	31548	ddrury1@camden.k12.ga.us	(912) 729-5687
IL	Cook	Michigan Math and Science Academy	Charter School	Mr. Daleridgen Ubaidulloev	2250 E. Dvan Avenue, Suite 219	Des Plaines	IL	60018	daler@conceptschoools.org	(847) 824-3380, ext. 224
IL	Monroe	Valmeyer Community Unit School District #3	School District	Mr. Eric Frankford	300 S. Cedar Bluff Drive	Valmeyer	IL	62295	efrankford@valmeyer.k12.org	(618) 935-2100
LA	St. Mary Parish	VB Glencoe Charter School	Charter School	Mrs. Anita Breaux	4491 LA Highway 83	Franklin	LA	70538	abreaux@vbglencoecharter.org	(337) 923-6932
MA	Suffolk	Smith Leadership Academy CPS	Charter School	Mrs. Karmala Sherwood	23 Leonard Street	Dorchester	MA	02122	karmala.sherwood@smithleadership.org	(617) 474-7590
MD	Anne Arundel	Anne Arundel Community College	College	Ms. Debbie Jackson	101 College Parkway	Arnold	MD	21012	djackson6@aacc.edu	(410) 777-2237
MD	Anne Arundel	Anne Arundel County Public Schools	School District	Mrs. Deborah Groat	2644 Riva Road	Annapolis	MD	21401	dgroat@aacps.org	(410) 222-5160
MD	Baltimore	Baltimore County Public Schools	School District	Mr. Richard Gay	1940-G Greenspring Drive	Timonium	MD	21093	rgay@bcps.org	(410) 887-4334
MD	Carroll	Carroll Community College	College	Mr. Stanley Behnken	1601 Washington Road	Westminster	MD	21157	sbehnken@carrollcc.edu	(410) 386-8047
MD	Carroll	Carroll County Public Schools	School District	Ms. Nancy Codner	125 N. Court Street	Westminster	MD	21157	ngcodne@carrollk12.org	(410) 751-3060
MD	Cecil	Cecil County Public Schools	School District	Mr. Kelly Wood	201 Booth Street	Elkton	MD	21921	kwood@ccps.org	(412) 996-5429
MD	Charles	Charles County Government	Government	Mr. Frederick Shroyer	PO Box2150	La Plata	MD	20646	shroyerf@charlescounty.org	(301) 645-0566
MD	Prince George	City of Bowie	Government	Mr. David Deutsch	15901 Excalibur Road	Bowie	MD	20716	ddeutsch@cityofbowie.org	(301) 809-3030
MD	Prince George	City of Greenbelt	Government	Mr. Joseph McNeal	25 Crescent Road	Greenbelt	MD	20770	jmcneal@greenbeltmd.gov	(240) 542-2191
MD	County	City of Rockville	Government	Ms. Mary Heckhaus	111 Maryland Avenue	Rockville	MD	20850	mheckhause@rockvillemd.gov	(240) 314-8431
MD	Dorchester	Dorchester County Public Schools	School District	Mr. Christopher Hauge	700 Glasgow Street	Cambridge	MD	21613	haugec@dcpsmd.org	(410) 463-0700
MD	Garrett	Garrett County Board of Education	School District	Mr. Thomas Scott Germain	40 S. 2nd Street	Oakland	MD	21550	sgermain@ga.k12.md.us	(301) 334-8917
MD	Washington	Hagerstown Community College	College	Ms. Lita Orner	11400 Robinwood Drive	Hagerstown	MD	21742	ljorner@hagerstowncc.edu	(301) 790-2800, ext. 2264
MD	Harford	Harford County Public Schools	School District	Mr. Richard Raulie	102 S. Hickory Avenue	Bel Air	MD	21014	Richard.Raulie@hcps.org	(410) 809-6040
MD	Howard	Howard County Public School System	School District	Mr. Douglas Pindell	10910 Clarksville Pike	Ellicott City	MD	21042	dpindell@hcps.org	(410) 313-6722
MD	Baltimore	Loyola University of Maryland	College	Mr. Jay Ayd	5104 York Road	Baltimore	MD	21212	gtayd@loyola.edu	(410) 617-1131
MD	Anne Arundel	Maryland Workforce Corporation	Nonprofit	Mr. Andrew Moser	406 Headquarters Drive Suite 207	Millersville	MD	21108	amoser@theworkforcecorp.org	(410) 729-0007
MD	Montgomery	Montgomery College	College	Mr. Patrick Johnson	900 Hungerford Drive, Suite 110	Rockville	MD	20850	patrick.johnson@montgomerycollege.edu	(240) 567-5288
MD	Montgomery	Montgomery County Public Schools	School District	Mr. Philip McGaughey, Jr.	45 West Gude Drive, Suite 3100	Rockville	MD	20850	Philip_J_McGaughey@mcpsmd.org	(240) 279-3555
MD	Baltimore	University of Maryland--Baltimore	College	Mr. Joseph Evans	220 Arch Street, Room 02-100	Baltimore	MD	21201	jevans@af.umaryland.edu	(410) 706-8501
MD	Prince George	University of Maryland--College Park	College	Mr. James Stirling	2113-R Chesapeake Building	College Park	MD	20742	jstirling@umd.edu	(301) 405-3372
MD	Washington	Washington County Public Schools	School District	Mrs. Peggy Keefer	Administration Bldg., 820 Commonwealth Ave.	Hagerstown	MD	21740	keffepeg@wcps.k12.md.us	(301) 766-2841
MD	Wicomico	Wicomico County Board of Education	School District	Mr. Mark Miller	PO Box 1538	Salisbury	MD	21802	memiller@wcboe.org	(410) 677-4571
MI	Wayne	George Crockett Academy	Charter School	Mr. Dimitrie Adams	4851 14th Street	Detroit	MI	48231	dimitri.adams@leonagroup.com	(313) 896-6078
MI	Livingston	Pinckney Community Schools	School District	Ms. Linda Moskalik	2130 East M-36	Pinkney	MI	48169	moskoaki@pcs.k12.pa.us	(810) 225-3900
MN	Ramsey	Dugsl Academy	Charter School	Mr. Abdulkadir Osman	1091 Snelling Avenue North	St. Paul	MN	55018	gosman@dugsiacademy.org	(651) 647-0667
MN	Hennepin	North Central University	College	Mr. Jay Vetter	910 Elliot Avenue South	Minneapolis	MN	55404	jvetter@northcentral.edu	(612) 343-4779
MO	St. Charles	Orchard Farm R-V School District	School District	Ms. Beth Workman	2165 Highway V	St. Charles	MO	63301	bworkman@ofsd.k12.mo.us	(636) 250-5000, ext. 241
MO	Johnson	University of Central Missouri	College	Mr. Roderick Woolen	102 West South Street	Warrensburg	MO	64093	rwoolen@ucm0.edu	(660) 543-4542
NJ	Atlantic	Atlantic City Board of Education	School District	Mr. T. Joseph Pontani	1300 Atlantic Avenue	Atlantic City	NJ	08401	tpontani@acboe.org	(609) 343-7200
NJ	Bergen	Borough of Fort Lee	Government	Ms. Peggy Thomas	309 Main Street	Fort Lee	NJ	07024	p-thomas@fortleenj.org	(201) 592-3500, ext. 1000
NJ	Essex	Borough of Glen Ridge	Government	Mr. Michael Rohal	825 Bloomfield Avenue	Glen Ridge	NJ	07028	mjrohal@glenridgenj.org	(973) 748-8400
NJ	Monmouth	Borough of Red Bank	Government	Mr. Stanley Sickels	90 Monmouth Street	Red Bank	NJ	07701	ssickels@redbanknj.org	(732) 530-2777
NJ	Cumberland	Bridgeton Public Schools	School District	Ms. Theresa Thompson	41 Bank Street	Bridgeton	NJ	08302	theresathompson@bridgeton.k12.nj.us	(856) 455-8030
NJ	Bergen	Cresskill Board of Education	School District	Mrs. Antoinette Kelly	1 Lincoln Drive	Cresskill	NJ	07626	akelly@cboek12.org	(201) 227-7791
NJ	NJ Morris	Drew University	College	Ms. Barbara Mormando	36 Madison Avenue	Madison	NJ	07940	bmormand@drew.edu	(973) 408-3309
NJ	Bergen	Emerson Board of Education	School District	Mrs. Kathryn Brancato	133 Main Street	Emerson	NJ	07630	kce@emerson.k12.nj.us	(201) 262-3875
NJ	Bergen	Fairlawn Board of Education	School District	Mrs. Joanne Wilson	37-01 Fair Lawn Avenue	Fair Lawn	NJ	07410	jwilson@fairlawnschools.org	(201) 794-5500, ext. 7091
NJ	Sussex	Hopatcong Board of Edcation	School District	Mrs. Theresa Sierchio	PO Box 1029	Hopatcong	NJ	07843	tsierchio@hopatcongschools.org	(973) 770-8844
NJ	Bergen	Oakland Board of Education	School District	Ms. Joan Dunn	315 Ramapo Valley Road	Oakland	NJ	07436	dunn@oaklandschoolsnj.org	(201) 337-6810
NJ	Bergen	Paramus Board of Education	School District	Mr. Robert Autorino	145 Spring Valley Road	Paramus	NJ	07652	rautorino@paramus.k12.nj.us	(201) 261-7800
NJ	Middlesex	Perth Amboy Board of Education	School District	Mr. Derek Jess	178 Barracks Street	Perth Amboy	NJ	08861	djess@papas.net	(732) 376-6200, ext. 30130
NJ	Bergen	Teaneck Township Government	Government	Mr. Teaneck Lynch	818 Teaneck Road, Municipal Building	Teaneck	NJ	07666	klynch@teanecknj.gov	(201) 837-1600, ext. 1301
NJ	Morris	Town of Dover	Government	Mr. William Close	37 N. Sussex Street	Dover	NJ	07801	wclose@dovert.nj.us	(973) 366-2200
NJ	Mercer	Township of Princeton	Government	Mr. Robert Kiser	400 Witherspoon Street	Princeton	NJ	08540	rkiser@princetonnj.org	(609) 921-7077
NJ	Essex	Township of South Orange Village	Government	Mr. Barry Lewis	101 South Orange Avenue	South Orange	NJ	07079	blewis@southorange.org	(973) 378-7715, ext. 2
NJ	Union	Township of Union	Government	Mr. Philip Haderer	1976 Morris Avenue	Union	NJ	07083	phaderer@uniontownship.com	(908) 851-8506
NJ	Essex	Township of West Orange	Government	Mrs. Anne DeSantis	66 Main Street	West Orange	NJ	07052	adesantis@westorange.org	(973) 325-4058
OH	Geauga	Geauga County Educational Service Center	IU (ESC)	Ms. Cathy Manning	470 Center Street	Chardon	OH	44024	cathy.manning@geaugaesc.org	(440) 279-1702
OH	Clark	Northwestern Local School District	School District	Mr. David Bollheimer	5610 Troy Road	Springfield	OH	45502	bolheimer@northwestern.k12.oh.us	(937) 964-1318, ext. 202
OH	Sandusky	Terra State Community College	College	Ms. Elaine Rosengarten	2830 Napoleon Road	Fremont	OH	43420	erosengarten@terra.edu	(419) 559-2393
PA	Lackawanna	Abington Heights School District	School District	Mr. James Mirabelli	200 East Grove Street	Clarks Summit	PA	18411	mirabellij@ahsd.org	(570) 585-8223
PA	Blair	Altoona Area School District	School District	Ms. Kathy Hazenstab	1415 Sixth Avenue	Altoona	PA	16602	khazenstab@aaasdc.com	(814) 946-8207
PA	Beaver	Ambridge Area School District	School District	Mr. John Sepe	901 Duss Avenue	Ambridge	PA	15003	jsepe@ambridge.k12.pa.us	(724) 266-2833, ext. 1251
PA	Lebanon	Annville-Cleona School District	School District	Ms. Martha Kew	520 S. White Oak Street	Annville	PA	17003	mkew@acschools.org	(717) 867-7600, ext. 5
PA	Armstrong	Armstrong School District	School District	Mrs. Brenda Bauer	410 Main Street	Ford City	PA	16226	bbauer@asd.k12.pa.us	(724) 763-5236
PA	Chester	Avon Grove Charter School	Charter School	Mrs. Diane Brandenberger	1 Commerce Blvd., Suite 205	West Grove	PA	19390	purchasing@agcharter.org	(610) 869-6290, ext. 310
PA	Allegheny	Avonworth School District	School District	Mr. Bradley Waters	258 Josepchs Lane	Pittsburgh	PA	15237	bwaters@avonworth.k12.pa.us	(412) 369-9878
PA	Westmoreland	Belle Vernon Area School District	School District	Mrs. Eileen Navish	270 Crest Avenue	Belle Vernon	PA	15012	eileen.navish@bellevernonarea.net	(724) 808-2500, ext. 1109
PA	Centre	Bellefonte Area School District	School District	Mr. Aaron Barto	318 N. Allegheny Street	Bellefonte	PA	16823	abarto@basd.net	(814) 355-4814
PA	Bucks	Bensalem Township School District	School District	Mr. Thomas Phillips, Jr.	3000 Donallen Drive	Bensalem	PA	19020-1898	tphillips@bensalemsd.org	(215) 750-2800, ext. 4211
PA	Columbia	Benton Area School District	School District	Mrs. Beverly Ribble	600 Green Acres Road	Benton	PA	17814	bribble@bentonsd.k12.pa.us	(717) 925-6651
PA	Berks	Bethany Home, Inc.	Nonprofit	Mrs. Hilary Hamilton	1863 Bethany Road	Womelsdorf	PA	19567	hhamilton@bethanyhome.org	(610) 589-4501
PA	Allegheny	Bethel Park School District	School District	Mrs. Mary Gallagher	301 Church Road	Bethel Park	PA	15102	gallagher.mary@bpsd.org	(412) 854-8600
PA	Northampton	Bethlehem Area School District	School District	Mrs. Stacy Gober	1516 Sycamore Street	Bethlehem	PA	18017	sgober@beth.k12.pa.us	(610) 861-0500
PA	Northampton	Bethlehem Area Vocational Technical School	CTC/AVTS	Mrs. Lisa Blank	3300 Chester Avenue	Bethlehem	PA	18020	blankl@bavts.org	(610) 866-8013, ext. 105
PA	Cumberland	Big Spring School District	School District	Mr. Michael Statler	45 Mt. Rock Road	Newville	PA	17241	mstatler@bigspring.k12.pa.us	(717) 776-2000
PA	Beaver	Blackhawk School District	School District	Mr. James Perik	500 Blackhawk Road	Beaver Falls	PA	15070	perikj@bsd.k12.pa.us	(724) 847-4670
PA	Bradford	BLaST Intermediate Unit	IU	Mr. John Brenchley	33 Springbrook Drive	Canton	PA	17724	jbrenchley@iu17.org	(570) 673-6001, ext. 2012
PA	Columbia	Bloomsburg Area School District	School District	Mr. Michael Upton	728 East Fifth Street	Bloomsburg	PA	17815-2305	mupton@bloomsd.k12.pa.us	(570) 784-5000

PA Schuylkill	Blue Mountain School District	School District	Mrs. Michelle Diekow	685 Red Dale Road	Orwigsburg	PA 17961	pjdenicola@bmsd.org	(570) 366-0515, ext. 1023
PA Susquehanna	Blue Ridge School District	School District	Mr. Loren Small	5058 School Road	New Milford	PA 18834	small@brsd.org	(570) 465-3144, ext. 600
PA Montgomery	Borough of Ambler	Government	Ms. Jean Meyer	122 East Butler Avenue	Ambler	PA 19002	jmeyer@borough.ambler.pa.us	(215) 646-1000, ext. 108
PA Adams	Borough of Fairfield	Government	Mrs. Susan Wagle	108 W. Main Street PO Box 263	Fairfield	PA 17320	borofairfieldpa@comcast.net	(717) 642-5640
PA Lebanon	Borough of Palmyra	Government	Mr. Roger Powl	325 South Railroad Street	Palmyra	PA 17078	rpowl@palmyraborough.org	(717) 838-6361
PA Berks	Boyetown Area School District	School District	Mr. David Szablowski	911 Montgomery Avenue	Boyetown	PA 19512	dszablowski@boyetownasd.org	(610) 369-7408
PA Berks	Brandywine Heights Area School District	School District	Ms. Nancy Krauss	200 W. Weis Street	Topton	PA 19562	nankra@bhasd.org	(610) 682-5141
PA Bucks	Bristol Borough School District	School District	Ms. Jennifer Moyer	1776 Farragut Avenue	Bristol	PA 19007	jmoyer@bbsd.org	(215) 781-1050
PA Jefferson	Brookville Area School District	School District	Mr. Jason Barnett	265 Barnett Street	Brookville	PA 15825	jbarnett@basd.us	(814) 849-1103
PA Fayette	Brownsville Free Public Library	Library	Ms. Meredith Hamilton	100 Seneca Street	Brownsville	PA 15417	brpublib@gmail.com	(724) 785-7272
PA Butler	Butler Area School District	School District	Dr. Michael Strutt	110 Campus Lane	Butler	PA 16001	michael_strutt@butler.k12.pa.us	(724) 214-3105
PA Butler	Butler Community College	College	Ms. Nicole Barnes	107 College Drive	Butler	PA 16002	nicole.barnes@bc3.edu	(724) 287-8711
PA Cameron	Cameron County School District	School District	Mr. Carl Mitchell	601 Woodland Avenue	Emporium	PA 15834	carl.mitchell@camcosd.org	(814) 486-4000
PA Cumberland	Camp Hill School District	School District	Mrs. Cindy Metzger	2627 Chestnut Street	Camp Hill	PA 17011	cmetzger@camphillsd.k12.pa.us	(717) 901-2419
PA Cumberland, Dauphin,	Capital Area Intermediate Unit	IU	Mr. Daren Moran	635 North 12th Street, Suite 300	Lemoyne	PA 17043-1247	dmoran@caiu.org	(717) 732-8400, ext. 8654
PA Lackawanna	Carbondale Area School District	School District	Mr. David Cerra	101 Brooklyn Street (Route 6)	Carbondale	PA 18407	david.cerra@ca.k12.pa.us	(570) 282-2507
PA Northampton	Career Institute of Technology	AVTS/CTC	Mrs. Maryellen Miller	5335 Kesslersville Road	Easton	PA 18040	millerem@clvt.com	(610) 258-2857
PA Lehigh	Catasauqua Area School District	School District	Mrs. Lois Reed	201 N. 14th Street	Catasauqua	PA 18032	reedl@cattysd.org	(610) 264-5571
PA Erie	Catholic Diocese of Erie	Nonprofit	Ms. Nancy Phanco	429 E. Grandview Blvd. P O Box 10397	Erie	PA 16504	nphanco@eniercd.org	(814) 824-1180
PA Columbia	Central Columbia School District	School District	Ms. Annette Lowery	4777 Old Berwick Road	Bloomsburg	PA 17815	alowery@ccsd.cc	(570) 784-2850
PA Dauphin	Central Dauphin School District	School District	Mrs. Tara Olvera	600 Rutherford Road	Harrisburg	PA 17109	tolvera@cdschools.org	(717) 545-4703
PA Columbia, Montour, No	Central Susquehanna Intermediate Unit	IU	Mr. Jeffrey Kimball	PO Box 213	Lewisburg	PA 17837	jkimball@csiu.org	(570) 523-1155, ext. 2130
PA York	Central York School District	School District	Mr. Brent Kessler	775 Marion Road	York	PA 17406	bkessler@cysd.k12.pa.us	(717) 846-6789, ext. 1213
PA Allegheny	Chartiers Valley School District	School District	Mr. Nicholas Morelli	2030 Swallow Hill Road	Pittsburgh	PA 15220-1699	nmorelli@cvsd.net	(412) 429-2204
PA Chester	Chester County Intermediate Unit	IU	Ms. Sharon Fremont	455 Boot Road	Downingtown	PA 19335	sharonfr@cciu.org	(484) 237-5156
PA Delaware	Cheyney University of PA	College	Mr. Carl Williams	Jones Hilton Building, 1837 University Circle	Cheyney	PA 19319	cwilliams@cheyney.edu	(610) 399-2116
PA Allegheny	Christ United Methodist Church	Nonprofit	Mr. Larry Doughty	44 Highland Road	Bethel Park	PA 15102	facilities@christumc.net	(412) 835-6621, ext. 128
PA Allegheny	City of Pittsburgh Housing Authority	Government	Mr. William McDanel	100 Ross Street, 2nd Floor	Pittsburgh	PA 15219	will.mcdanel@hacp.org	(412) 456-5116, ext. 1
PA York	City of York	Government	Mr. Steven Douglas	1701 Black Bridge Road	York	PA 17402	sdouglas@yorkcity.org	(717) 845-2794
PA Blair	Claysburg-Kimmel School District	School District	Mrs. Michelle Smithmyer	531 Bedford Street	Claysburg	PA 16625	msmithmyer@cksd.k12.pa.us	(814) 239-5141
PA Chester	Coatesville Area School District	School District	Mr. Richard Como	545 E. Lincoln Highway	Coatesville	PA 19320	comok@coatesville.k12.pa.us	(610) 466-2403
PA Crawford	Cochran Public Library	Library	Ms. Cynthia Phelps	107 W. Pine Street	Cochran	PA 16314	cochpl@hotmail.com	(814) 425-3996
PA Monroe, Northampton,	Colonial Intermediate Unit	IU	Ms. Jeanne Coy	6 Danforth Drive	Easton	PA 18045	jcoy@ciu20.org	(610) 515-6414
PA Lancaster	Columbia Borough Police Department	Government	Mrs. Janet Sauder	308 Locust Street	Columbia	PA 17512	sauder_j@police.co.lancaster.pa.us	(717) 684-3508, ext. 202
PA Lancaster	Columbia Borough School District	School District	Mrs. Laura Cowburn	200 N. Fifth Street	Columbia	PA 17512	lcowburn@columbia.k12.pa.us	(717) 684-2283
PA Columbia	Columbia AVTS	CTC/AVTS	Mr. Tony Lylo	5050 Sweppenheiser Drive	Bloomsburg	PA 17815	tylo@cmvt.us	(570) 784-8040, ext. 3326
PA Somerset	Conemaugh Township Area School District	School District	Mrs. Gina Rembold	PO Box 407, 300 W. Campus Avenue	Davidsville	PA 15928	regina.rembold@ctasd.org	(814) 479-7431
PA Crawford	Conneaut School District	School District	Ms. Kara Onorato	219 West School Drive	Linesville	PA 16424	kara.onorato@conneautsd.org	(814) 683-5451
PA Berks	Conrad Weiser Area School District	School District	Mrs. Robin Robertson	44 Big Spring Road	Robesonia	PA 19551	r_robertson@conradweiser.org	(610) 693-8588
PA Allegheny	Cornell School District	School District	Mr. Patrick Berdine	1099 Maple Street	Corapolis	PA 15102	pberdine@cornell.k12.pa.us	(412) 264-5010, ext. 103
PA Lebanon	Cornwall-Lebanon School District	School District	Mr. Kurt Phillips	105 East Evergreen Road	Lebanon	PA 17042	kphillips@clsd.k12.pa.us	(717) 272-2031
PA Warren	Corry Area School District	School District	Mr. Michael Andrus	540 E. Pleasant Street	Corry	PA 16407	mandrus@corrysd.net	(814) 664-4677
PA Erie	Corry Public Library	Library	Ms. Amy Kiman	117 W. Washington Street	Corry	PA 16407	libdirector@tbscc.com	(814) 664-7611
PA Bucks	Council Rock School District	School District	Mr. James Catozzi	30 North Chancellor Street	Newtown	PA 18940	jcatozzi@crsd.org	(215) 944-1052
PA Blair	County of Blair Government	Government	Mrs. Deborah Wyland	423 Allegheny Street Suite 027	Holidaysburg	PA 16648	dwyland@blairco.org	(814) 693-3180
PA Centre	County of Centre Government	Government	Ms. Julie Lutz	420 Holmes St., Willowbank Office Bldg. Rm. 151	Bellefonte	PA 16823	jlutz@co.centre.pa.us	(814) 355-6700
PA Cumberland	County of Cumberland	Government	Ms. Tammy Klusman	One Courthouse Square	Carlisle	PA 17013	tklusman@ccpa.net	(717) 240-6160
PA Lackawanna	County of Lackawanna Transit System (COLTS)	Nonprofit	Mr. Robert Flume Director	800 North South Road	Scranton	PA 18504	rflume@COLTSbus.com	(570) 346-2061, ext. 1259
PA Lancaster	County of Lancaster Government	Government	Mr. Harry Klingner	150 North Queen Street, Suite 712	Lancaster	PA 17603	hklingner@co.lancaster.pa.us	(717) 299-8259
PA Northampton	County of Northampton	Government	Mrs. Kathryn Anderson	669 Washington Street, Suite 2101	Easton	PA 18042	kanderson@northamptoncounty.org	(610) 559-3090
PA York	County of York Government	Government	Ms. Cherie Minnich	28 E. Market Street	York	PA 17401	clminnich@york-county.org	(717) 771-9269
PA Crawford	Crawford Central School District	School District	Mr. Guy O'Neil	11280 Mercer Pike	Meadville	PA 16335	guy.oneil@craw.org	(814) 724-3136
PA Luzerne	Crestwood School District	School District	Mr. John Capasso	281 South Mountain Blvd.	Mountaintop	PA 18707	FMS.Manager@csdcomets.org	(570) 474-6782
PA Snyder	Cub Scout Pack 3419	Nonprofit	Mrs. Beth Bingeman	PO Box 24 3032 North Old Trail	Shamokin Dam	PA 17876	bethbing@ptd.net	(570) 765-0016
PA Cumberland, Perry	Cumberland Perry AVTS	CTC/AVTS	Mrs. Joni Rudy	110 Old Willow Mill Road	Mechanicsburg	PA 17050	jrudy@cpavts.org	(717) 697-0354
PA Cumberland	Cumberland Valley	School District	Mr. Michael Dieffenbach	6746 Carlisle Pike	Mechanicsburg	PA 17055	mdieffenbach@cvschools.org	(717) 506-3323
PA Crawford	Cussewago Township Government	Government	Mr. Lyle Acker	23748 North Mosiertown Road	Saegertown	PA 16433		(814) 763-3322
PA Berks	Daniel Boone Area School District	School District	Mrs. Danielle Penza	PO Box 490 321 N. Furnace Street	Birdsboro	PA 19508	penza@dboone.org	(610) 582-6107
PA Montour	Danville Area School District	School District	Ms. Janis Venna	600 Walnut Street	Danville	PA 17821	jvenna@danville.k12.pa.us	(570) 271-3268, ext. 1031
PA Dauphin	Dauphin County Technical School	CTC/AVTS	Ms. Maria Zaharick	6001 Locust Lane	Harrisburg	PA 17109	mzaharick@dcts.org	(717) 652-3170
PA Pike County	Delaware Valley School District	School District	Mr. William Hessling	236 Routes 6 & 209	Milford	PA 18337	bhessling@dvsd.org	(570) 296-1803
PA Delaware	Delco	Government	Mrs. Suzanne Hart	PO Box 999, 100 E. 5th Street	Chester	PA 19016	harts@delcora.org	(610) 876-5523, ext. 115
PA Dauphin	Derry Township Muncpal Authority	Government	Mr. Michael Snyder	670 Clearwater Road	Hershey	PA 17033	msnyder@dtma.com	(717) 566-3237
PA Dauphin	Derry Township School District	School District	Mrs. Kelly Martin	PO Box 898	Hershey	PA 17033	kmartin@hershey.k12.pa.us	(717) 534-2501, ext. 3234
PA York	Dillsburg Borough	Government	Mrs. Karen Deibler	151 S. Baltimore Street	Dillsburg	PA 17019	dillsburg@dillsburg.com	(717) 432-9969
PA Lancaster	Donegal School District	School District	Mrs. Amy Swartz	1051 Koser Road	Mt. Joy	PA 17552	amy.swartz@donegal.k12.pa.us	(717) 492-1305
PA York	Dover Area School District	School District	Mrs. Belinda Wallen	2 School Lane	Dover	PA 17315-1498	bwallen@dover.k12.pa.us	(717) 292-3671, ext. 80201
PA Chester	Downingtown Area School District	School District	Mrs. Laurie Peiffer	540 Trestle Place	Downingtown	PA 19335	lpeiffer@dasd.org	(610) 269-8460, ext. 6143
PA Montgomery	East Lansdowne Borough	Government	Mr. Russ Russo	155 Lexington Avenue	East Lansdowne	PA 19050	russ.russo@eastlansdowne.org	(610) 623-7131
PA Lycoming	East Lycoming School District	School District	Mr. David Maciejewski	349 Cemetery Street	Hughesville	PA 17737	dmaciejewski@elsd.org	(570) 584-2131
PA Lehigh	East Penn School District	School District	Mrs. Debra Surdovall	800 Pine Street	Emmaus	PA 18049	dsurdovall@eastpennsd.org	(610) 966-8300
PA Cumberland	East Pennsboro Area School District	School District	Mr. Robert Burgett	890 Valley Street	Enola	PA 17025	rburgett@epasd.org	(717) 732-3601
PA Monroe	East Stroudsburg Area School District	School District	Mrs. Patricia Bader	50 Vine Street	East Stroudsburg	PA 18301	patricia-bader@esasd.net	(570) 424-8500
PA Monroe	East Stroudsburg University	College	Mr. Michael Crapp	ESU, Rosenkrans 218, 200 Prospect Street	East Stroudsburg	PA 18301	mcrapp@esu.edu	(570) 422-3595
PA Lancaster	Eastern Lancaster County School District	School District	Mr. Keith Ramsey	PO Box 609, 669 E. Main Street	New Holland	PA 17557	keith_ramsey@elanco.org	(717) 354-1507
PA Lebanon	Eastern Lebanon Couthy School District	School District	Ms. Gwen Boltz	180 ELCO Drive	Myerstown	PA 17067	gboltz@elcosd.org	(717) 866-7117
PA Northampton	Easton Area School District	School District	Mr. Michael Simonetta	1801 Bushkill Drive	Easton	PA 18040	simonettam@eastonsd.org	(610) 250-2400, ext. 35013
PA Wyoming	Easton Township Supervisors	Government	Mrs. Barbara Truax	1331 Hunter Highway PO Box 476	Tunkhannock	PA 18657-0476	eatontwp@ptd.net	(570) 836-3725
PA Erie	Edinboro University	College	Mr. Tom Anderson	210 McNeer Hall, 300 Scotland Road	Edinboro	PA 16444	tanderson@edinboro.edu	(814) 732-2704
PA Allegheny	Elizabeth Forward School District	School District	Mr. Richard Fantauzzi	401 Rock Run Road, Suite #2	Elizabeth	PA 15037	rfantauzzi@efsd.net	(412) 896-2308
PA Lancaster	Elizabethtown Area School District	School District	Mr. George Longridge	600 East High Street	Elizabethtown	PA 17022	george_longridge@etownschools.org	(717) 367-1521, ext. 1009
PA Lancaster	Elizabethtown College	College	Mrs. Tiffany Wells	One Alpha Drive	Elizabethtown	PA 17022	wellst@etown.edu	(717) 361-1575
PA Allegheny	Elk Lake School District	School District	Mrs. Kimberly Hollister	PO Box 100	Dimock	PA 18816	kim.hollister@elklakeschool.org	(570) 278-1106
PA Warren	Elk Township Government	Government	Mrs. Sherry Moore	3794 Cole Hill Road Ste. 1	Russell	PA 16345	elktwp@verizon.net	(814) 757-5818
PA Lancaster	Ephrata Area School District	School District	Mrs. Jean Hornberger	803 Oak Blvd.	Ephrata	PA 17543	j_hornberger@easdp.org	(717) 721-1513
PA Erie	Erie County Technical School	CTC/AVTS	Ms. Marcia Jones	8500 Oliver Road	Erie	PA 16509	majones@ects.org	(814) 464-8662
PA Berks	Exeter Township School District	School District	Mrs. Anne Guydish	3650 Perkiomen Avenue	Reading	PA 19606	acguydish@exeter.k12.pa.us	(610) 779-0700, ext. 1024
PA Adams	Fairfield Area School District	School District	Dr. Mark Sewell	4840 Fairfield Road	Fairfield	PA 17320	sewellm@fairfield.k12.pa.us	(717) 642-2025
PA Montgomery	Family and Friends Daycare	Nonprofit	Ms. Wendy Kelly	1400 North Line Street	Lansdale	PA 19446	familyfriends@comcast.net	(215) 361-0385
PA Allegheny	FOR Sto-Rox Library	Library	Mr. Bradley Wulfkuhle	500 Chartiers Avenue	McKees Rocks	PA 15136	wulfkuhle@einetwork.net	(412) 771-1222
PA Fulton	Forbes Road School District	School District	Mrs. Lynn Wertman	159 Red Bird Drive	Waterfall	PA 16689	lwertman@frsd.info	(814) 685-3866, 2221
PA Fulton	Forbes Road School District	School District	Ms. Lynn Wertman	159 Red Bird Drive	Waterfall	PA 16689	lwertman@frsd.info	(814) 685-3866, ext. 2221

PA Washington	Fort Cherry School District	School District	Mr. Paul Sroka	110 Fort Cherry Road	McDonald	PA 15057	psroka@fortcherry.org	(724) 796-1551
PA Erie	Fort Leboeuf School District	School District	Mrs. Kimberly Heller	PO Box 810, 34 E. 9th Street	Waterford	PA 16441	hellerk@fortleboeuf.net	(814) 796-2638
PA Venango	Franklin Area School District	School District	Ms. Laura Urban	417 Thirteenth Street	Franklin	PA 16323	urban@fasd.k12.pa.us	(814) 437-5753, ext. 102
PA Beaver	Freedom Area School District	School District	Ms. Wanda Murray	1701 8th Avenue	Freedom	PA 15042	accountspayable@freedom.k12.pa.us	(724) 775-7644
PA Delaware	Garnet Valley School District	School District	Mr. Thomas Delaney	80 Station Road	Glen Mills	PA 19342	delanet@garnetvalleyschools.com	(610) 579-7374
PA Erie	General McLane School District	School District	Mr. Jeffrey Fox	11771 Edinboro Road	Edinboro	PA 16412	fox.j@generalmcclane.org	(814) 273-1033
PA Fayette	German Township Government	Government	Mr. Daniel Shimshock	2 Long Street	McClellandtown	PA 15458	DShimshock@atlanticbb.net	(724) 737-5130
PA Adams	Gettysburg Area School District	School District	Mr. Brad Hunt	900 Biglerville Road	Gettysburg	PA 17325	bhunt@gettysburg.k12.pa.us	(717) 334-6254, ext. 1226
PA Warren	Glade Township Supervisors	Government	Ms. Tia Drescher	1285 Cobham Park Road	Warren	PA 16365	gladetwp@verizon.net	(814) 726-2159
PA Clearfield	Glendale Area Public Library, Inc.	Library	Ms. Rita Hahn	961 Forest Street, PO Box 351	Coalport	PA 16627	rahahn917@windstream.net	(814) 672-4378
PA Clearfield	Glendale School District	School District	Mr. Jeffrey Westover	1466 Beaver Valley Road	Flinton	PA 16640	jwestover@gsd1.org	(814) 687-3402
PA Berks	Governor Mifflin School District	School District	Mr. Mark Naylor	10 S. Waverly Street	Shillington	PA 19607	mnaylor@gmsd.k12.pa.us	(610) 775-1461, ext. 1108
PA Perry	Greenwood School District	School District	Mrs. Lori Bryner	405 E. Sunbury Street	Millertown	PA 17062	lbryner@greenwoodsdsd.org	(717) 589-3117
PA Dauphin	Halifax Area School District	School District	Mr. Michael Bower	3940 Peters Mountain Road	Halifax	PA 17032	bowerm@hasd.us	(717) 896-3416, ext. 107
PA Berks	Hamburg Area School District	School District	Ms. Kathy Albrecht	701 Windsor Street	Hamburg	PA 19526	katalb@hasdhawks.org	(610) 562-2241
PA Luzerne	Hanover Area School District	School District	Mr. Thomas Cipriano, Jr.	1600 San Souci Parkway	Hanover Township	PA 18706-6091	tcipriano@hanoverarea.net	(570) 831-2314
PA Dauphin	Harrisburg Area Community College (HACC)	College	Mr. Thomas Fogarty	1 HACC Drive	Harrisburg	PA 17110	tfogart@hacc.edu	(717) 780-1930
PA Dauphin	Harrisburg School District	School District	Mr. Jeff Bader	2101 N. Front Street, Building #2	Harrisburg	PA 17110-1081	jbader@hbgdsd.k12.pa.us	(717) 703-4095
PA Cambria	Hastings Public Library	Library	Ms. Bernadette Dillon	512 Beaver Street	Hastings	PA 16646	hastings@cc.sus.org	(814) 247-8231
PA Montgomery	Hatboro-Horsham School District	School District	Mrs. Teresa Ewald	229 Meetinghouse Road	Horsham	PA 19044	tewald@hatboro-horsham.org	(215) 420-5024
PA Luzerne	Hazleton Area School District	School District	Mr. Robert Krizansky	1515 West 23rd Street	Hazleton	PA 18202-1647	krizansky@hasdk12.org	(570) 459-3111, ext. 3128
PA Westmoreland	Hempfield Area School District	School District	Mr. Jude Abraham	4347 Route 136	Greensburg	PA 15601	Abrahamj@hasdpa.net	(724) 850-2238
PA Lancaster	Hempfield School District	School District	Mr. Daniel Forry	200 Church Street	Landisville	PA 17538	Dan_Forry@hempfieldsd.org	(717) 898-5570
PA Mercer	Hempfield Township (Mercer) Government	Government	Mr. Todd Hittle	278 South Mercer Street	Greenville	PA 16125	thittle@neo.rr.com	(724) 588-5032
PA Jefferson	Henderson Township	Government	Mrs. Ruth Ann Reitz	PO Box 175	Stump Creek	PA 15863-0175	henderson@pa.net	(814) 427-2485
PA Mercer	Hermitage School District	School District	Ms. Monique Barber	411 N. Hermitage Road	Hermitage	PA 16148	monique_barber@hermitage.k12.pa.us	(724) 981-8750
PA Dauphin	Hershey Christian School	Nonpub Sch	Mrs. Lorrie Wagner	PO Box 378	Hershey	PA 17033	lwagner@hersheychristian.org	(717) 533-4900
PA Allegheny	Highlands School District	School District	Mr. Jon Rupert	1330 Eleventh Avenue, PO Box 288	Natrona Heights	PA 15065	jrupert@goldenrams.com	(724) 226-2400, ext. 224
PA Blair	Holidaysburg Area School District	School District	Mr. Samuel Wilson	201 Jackson Street	Holidaysburg	PA 16648	samuel_wilson@tigerwires.com	(814) 695-7431
PA Indiana	Homer City Borough	Government	Mr. Robert Nymick	30 E. Wiley Street	Homer City	PA 15748	Kvalio@hotmail.com	(724) 479-8005
PA Huntingdon	Huntingdon Area School District	School District	Mrs. Melinda Stuck	2400 Cassidy Avenue Suite 2	Huntingdon	PA 16652	mstuck@huntsd.org	(814) 643-4140
PA Philadelphia	Immaculate Heart of Mary School	Nonpub Sch	Mrs. Linda Stanley	815 Cathedral Road	Philadelphia	PA 19128	lstanley@iheart.org	(215) 482-2029
PA Indiana	Indiana Area School District	School District	Mr. Dale Kirsch	501 East Pike	Indiana	PA 15701	dkirsch@iasd.cc	(724) 463-8713, ext. 108
PA Indiana	Indiana County Planning and Development	Government	Mr. Bryon Stauffer, Jr.	801 Water Street	Indiana	PA 15701	byronjr@ceo.co.indiana.pa.us	(724) 465-3870, ext. 3161
PA Indiana	Indiana University of Pennsylvania	College	Mr. Raymond Wygonik	IUP, Robert Shaw Bldg., 650 S. 13th Street	Indiana	PA 15705	rwgonik@iup.edu	(724) 357-2289
PA Delaware	Interboro School District	School District	Ms. Christine Stewart	900 Washington Avenue	Prospect Park	PA 19076	StewartC@interborosd.org	(610) 461-6700, ext. 1135
PA Lycoming	James V. Brown Library	Library	Ms. Sue Rider	19 E. Fourth Street	Williamsport	PA 17701	srider@jvbrown.edu	(570) 326-0536
PA Lancaster	Janus School (The)	Nonpublic School	Ms. Michelle Styer	205 Lefever Road	Mount Joy	PA 17552	mstyer@jvbanusschool.org	(717) 653-0025, ext. 100
PA Jefferson	Jefferson County Commissioners	Government	Mrs. Wendy Truitt	Jefferson Place, 155 Main Street, 2nd Floor	Brookville	PA 15825	wktruitt@jeffersoncountypa.com	(814) 849-1693
PA Lycoming	Jersey Shore Area School District	School District	Mr. Bruce Boncal	175 A & P Drive	Jersey Shore	PA 17740	bboncal@jsasd.k12.pa.us	(570) 398-5096
PA Juniata	Juniata County School District	School District	Mrs. Lourie Kilmer	75 S. 7th Street	Mifflintown, PA 17059	PA 17059	lkilmer@jcsdk12.org	(717) 436-2111, ext. 38
PA Huntingdon	Juniata Valley School District	School District	Mr. Brad Howe	7775 Juniata Valley Pike	Alexandria	PA 16611	bhowe@jvdsd.org	(814) 669-9150
PA Erie	Kearsarge Fire Department	Nonprofit	Mr. Robert Krugger	4930 West Street	Erie	PA 16509	rkrugger@kearsargefire.org	(814) 864-1151
PA Chester	Keystone Consolidated School District	School District	Mr. Mark Tracy	300 E. South Street	Kennett Square	PA 19348	mtracy@kcsd.org	(610) 444-6604
PA Clinton	Keystone Central School District	School District	Ms. Kimberly VanGorder	110 East Bald Eagle Street	Lock Haven	PA 17745	kvangord@kcsd.us	(570) 893-4900, ext. 2312
PA Philadelphia	KIPP Philadelphia Charter School	Charter School	Mr. Neil Dwyer	2709 N. Broad Street	Philadelphia	PA 19132	n_dwyer@kippphiladelphia.org	(215) 227-1728
PA Westmoreland	Kiski Area School District	School District	Ms. Peggy Gillespie	200 Poplar Street	Vandergrift	PA 15690	pgillespie@wiu.k12.pa.us	(724) 842-0460
PA Berks	Kutztown Area School District	School District	Mr. Karl Olschesky	251 Long Lane	Kutztown	PA 19530	kolschesky@kasd.org	(610) 683-7361
PA Berks	Kutztown University	College	Mr. Craig Kleinsmith	Kutztown University Facilities, PO Box 730	Kutztown	PA 19530	kleinsmi@kutztown.edu	(610) 683-4602
PA Luzerne	Lake-Lehman School District	School District	Mrs. Lori Bednarek	PO Box 38	Lehman	PA 18627	bednarekl@lake-lehman.k12.pa.us	(570) 255-2805
PA Lancaster	Lancaster City Housing Authority	Government	Mr. Price Morris	325 Church Street	Lancaster	PA 17602	pmorris@lcha.ws	(717) 283-0432
PA Lancaster	Lancaster Lebanon Intermediate Unit 13	IU	Mr. Steven Frey	1020 New Holland Avenue	Lancaster	PA 17601	steven_frey@iu13.org	(717) 606-1607
PA Lancaster	Lancaster Mennonite School	Nonpublic School	Ms. Erna Shultz	2176 Lincoln Highway East	Lancaster	PA 17602	shultzzej@lancastermennonite.org	(717) 299-0436, ext. 320
PA Lawrence	Laurel School District	School District	Ms. Janice Orelli	2497 Harlansburg Road	New Castle	PA 16101	orellj@laurel.k12.pa.us	724-658-8940
PA Lawrence	Lawrence County Government	Government	Mr. James Gagliano, Jr.	430 Court Street	New Castle	PA 16101	jgagliano@co.lawrence.pa.us	(724) 656-2175
PA Armstrong	Leechburg Area School District	School District	Mr. Mark Lukacs	210 Penn Avenue	Leechburg	PA 15656	mlukacs@leechburg.k12.pa.us	(724) 845-7701, ext. 124
PA Lehigh	Lehigh Career and Technical Institute	CTC/AVTS	Mr. Randy Hensing	4500 Education Park Drive	Schnecksville	PA 18078	hensingerr@lcti.org	(610) 799-1335, ext. 1313
PA Northampton	Lehigh Valley Academy Regional Charter Sch.	Charter School	Mrs. Holly Parkinson	1560 Valley Center Parkway, Suite 200	Bethlehem	PA 18017	h.parkinson@lvacademy.org	(610) 866-9660, ext. 1109
PA Northampton	Lehigh Valley Association of Independent Colleges	Nonprofit	Ms. Patricia Reich	130 West Greenwich Street	Bethlehem	PA 18018	reichp@lvaic.org	(610) 625-7890
PA Carbon	Lehigh Area School District	School District	Mr. J. Michael Malay, Jr.	1000 Union Street	Lehighton	PA 18235	mmalay@lehighton.org	(610) 377-4490
PA Union	Lewisburg Area School District	School District	Dr. Mark DiRocco	1951 Washington Avenue, Dept. CO	Lewisburg	PA 17837	dirocco_d@lasd.us, dirocco@dragon.k12.pa.us	(570) 522-3220, ext. 3205
PA Northumberland	Line Mountain School District	School District	Mr. Philip Rapant, Jr.	185 Line Mountain Road	Herndon	PA 17830	prapant@linemountain.com	(570) 758-2645
PA Clinton	Lock Haven University	College	Ms. Becky Proctor	301 West Church Street, J214	Lock Haven	PA 17751	bproctor@lhup.edu	(570) 484-2010
PA Bedford	Londonderry Township Government	Government	Office Manager	PO Box 697	Hyndman	PA 15545	hma@embarqmail.com	(814) 842-6069
PA Dauphin	Lower Dauphin School District	School District	Ms. Marsha Sheibley	291 E. Main Street	Hummelstown	PA 17036	msheibley@ldsdsd.org	(717) 566-5324
PA Montgomery	Lower Merion School District	School District	Mr. Christopher Stoffere	301 E. Montgomery Avenue	Ardmore	PA 19003	stoffec@lmsd.org	(610) 645-1962
PA Lycoming	Loyalsock Township Board of Supervisors	Government	Mrs. Sarah Hughes	2501 East Third Street	Williamsport	PA 17701	shughes@loyalsocktownship.org	(570) 323-6151
PA Lycoming	Loyalsock Township School District	School District	Ms. Andrea Orso	1720 Sycamore Road	Montoursville	PA 17754	aorso@ltsd.k12.pa.us	(570) 326-6508
PA Luzerne	Luzerne County Transportation Authority	Government	Mr. Stanley Strelish	315 Northampton Street	Kingston	PA 18704	sstrelish@epix.net	(570) 288-9358
PA Luzerne, Wyoming	Luzerne Intermediate Unit	IU	Mr. John Gordon	368 Tioga Avenue	Kingston	PA 18704	jgordon@liu18.org	(570) 287-9681
PA Lycoming	Lycoming County Government	Government	Mrs. Mya Toon	48 W. Third Street	Williamsport	PA 17701	mtoon@lyco.org	(570) 327-6746
PA Schuylkill	Mahonoy Area School District	School District	Ms. Michelle Lavelle	1 Golden Bear Drive	Mahonoy City	PA 17948	mivelle@mabears.net	(570) 773-3443, ext. 4005
PA Westmoreland	Manor Public Library	Library	Mrs. Christine Gaydos	44 Main Street	Manor	PA 15665	manorpublic.library@comcast.net	(724) 864-6850
PA Tioga	Mansfield University of Pennsylvania	College	Mr. Tekeste Abraham	115 Sheenwood St., Brooks Maintenance Bldg.	Mansfield	PA 16933	tabraham@mansfield.edu	(570) 662-4890
PA Delaware	Marple Newtown School District	School District	Mr. Joseph Driscoll	38 Media Line Road	Newtown Square	PA 19073	jdriscoll@mnsdsd.org	(610) 359-4277
PA Washington	McGuffey School District	School District	Mr. Scott Burchill	90 McGuffey Drive	Claysville	PA 15323	burchills@mcguffey.k12.pa.us	(724) 948-3731, ext. 301
PA Cumberland	Mechanicsburg Area School District	School District	Mr. Alan Vandrew	100 East Elmwood Avenue	Mechanicsburg	PA 17055	avandrew@mbgsd.org	(717) 691-4518
PA Lackawanna	Mid Valley School District	School District	Mr. Randy Parry	52 Underwood Road	Throop	PA 18512	parryr@mvsd.us	(570) 307-1102, ext. 1100
PA Snyder	Mid-West School District	School District	Ms. Lynn Naugle	568 E. Main Street	Middleburg	PA 17842	lnaugle@mwsd.cc	(570) 837-0046
PA Bucks	Middle Bucks Institute of Technology	CTC/AVTS	Mr. Robert Vining	2740 Old York Road	Jamison	PA 18929	rvining@mbit.org	(215) 343-2480
PA Dauphin	Middletown Area School District	School District	Mr. William Meiser	55 W. Water Street	Middletown	PA 17057	wmeiser@raiderweb.org	(717) 948-3327
PA Mifflin	Mifflin County School District	School District	Mr. Sean Daubert	201 Eighth Street	Lewistown	PA 17044	sad64@mcsdk12.org	(717) 248-0148
PA Union	Mifflinburg Area School District	School District	Mr. Thomas Caruso	178 Maple Street	Mifflinburg	PA 17844	tcarus@mifflinburg.org	(570) 966-8200, ext. 8207
PA Delaware	Millage Kids School	Nonpublic School	Mr. Dave Leichter	1345 Market Street	Linwood	PA 19061	dave@milagrekids.org	(610) 485-4001
PA Dauphin	Millersburg Area School District	School District	Mrs. Cathy Artz	799 Center Street	Millersburg	PA 17061	artzc@mlbgdsd.k12.pa.us	(717) 692-2108
PA Columbia	Millville Area School District	School District	Mrs. Cynthia Enck	330 E. Main Street, PO Box 260	Millville	PA 17846	enckc@millville.k12.pa.us	(570) 458-5538
PA Northumberland	Milton Area School District	School District	Mrs. Jane Regelman	700 Mahoning Street	Milton	PA 17847	jregelman@miltonsd.org	(570) 742-7614
PA Schuylkill	Minersville Area School District	School District	Mrs. Jennifer Laudeman	PO Box 787	Minersville	PA 17954	jlaudeman@battlinminers.com	(570) 544-4764
PA Lawrence	Mohawk Area School District	School District	Mrs. Janet Crum	PO Box 25	Besemer	PA 16112	jcrum@mohawk.k12.pa.us	(724) 667-7782, ext. 1310
PA Westmoreland	Monessen City School District	School District	Mrs. Linda Powell	1275 Rostraver Street	Monessen	PA 15062	lpowell@wiu.k12.pa.us	(724) 684-3600
PA Butler	Moniteau School District	School District	Mr. John D'Amore	1810 West Sunbury Road	West Sunbury	PA 16061	jdamore@moniteau.k12.pa.us	(724) 637-2117
PA Monroe	Monroe Career and Technical Institute (CTI)	CTC/AVTS	Ms. Sheila White	PO Box 66	Bartonsville	PA 18321	swwhite@monroecti.org	(570) 629-2001, ext. 1109

PA	Monroe	Monsignor McHugh School	Nonpublic School	Mrs. Christine Weirich	212 Route 390	Cresco	PA	18350	mmsmain@ptd.net	(570) 595-7463
PA	Lycoming	Montgomery Area School District	School District	Mr. Steven Rupert	120 Penn Street	Montgomery	PA	17752	sruPERT@montasd.org	(570) 547-1608
PA	Montgomery	Montgomery County Government	Government	Ms. Lauren Lambrugo	PO Box 311	Norristown	PA	19403	lambrugo@montcopa.org	(610) 278-3022
PA	Allegheny	Montour School District	School District	Ms. Connie Luksis	223 Clever Road	McKees Rocks	PA	15136	luskisc@mail.montourschools.com	(412) 490-6500, ext. 6218
PA	Lycoming	Montoursville Area School District	School District	Mr. Arch Saul	50 Arch Street	Montoursville	PA	17754	rsaul@montoursville.k12.pa.us	(570) 368-3500, ext. 6200
PA	Susquehanna	Montrose Area School District	School District	Mrs. Michelle Lusk	273 Meteor Way	Montrose	PA	18801	mlusk@masd.info	(570) 278-6213
PA	Allegheny	Moon Area School District	School District	Mr. Alan Bennett	8353 University Boulevard	Moon Township	PA	15108	abennett@moonarea.net	(412) 264-9440
PA	Northumberland	Mount Carmel Area School District	School District	Mrs. Lorrie Shearn	600 West Fifth Street	Mt. Carmel	PA	17851-1897	shearnl@mca.k12.pa.us	(570) 339-1500, ext. 3121
PA	Allegheny	Mount Lebanon School District	School District	Ms. Janice Klein	7 Horsman Drive	Pittsburgh	PA	15228	jklein@mtlstd.net	(412) 344-2098
PA	Huntingdon	Mount Union Area School District	School District	Mrs. Autumn Fiscus	603 N. Industrial Drive	Mt. Union	PA	17066	afiscus@muasd.org	(814) 542-8631
PA	Susquehanna	Mountain View School District	School District	Mr. Robert Taylor	11748 State Route 106	Kingsey	PA	18826	btaylor@mvsd.net	(570) 434-2180
PA	Berks	Muhlenberg Township Government	Government	Mrs. Dawn Cieniewicz	5401 Leesport Avenue	Temple	PA	19560	dcieniewicz@muhlenbergtpw.com	(610) 929-4727
PA	Lycoming	Muncy School District	School District	Mr. David Edkin	46 South Main Street	Muncy	PA	17756	dedkin@muncysd.org	(570) 546-3125, ext. 2020
PA	Montgomery	Neshaminy School District	School District	Mr. Tom Sizgorich	2001 Old Lincoln Highway	Langhorne	PA	19047	tsizgorich@neshaminy.k12.pa.us	(215) 809-6280
PA	Lawrence	Neshannock Township School District	School District	Dr. Mary Sandra Tadora	3834 Mitchell Road	New Castle	PA	16105	mtodora@neshannock.k12.pa.us	(724) 658-4793, ext. 5101
PA	Delaware	Neumann University	College	Ms. Elena Barrar	One Neumann Drive	Aston	PA	19014	barrare@neumann.edu	(610) 558-5516
PA	Tioga	New Covenant Academy	Nonpublic School	Ms. Jennifer Vanloon	310 Extension Street	Mansfield	PA	16933	JenniferV@ncalions.org	(570) 662-2996
PA	Westmoreland	New Kensington-Arnold School District	School District	Mr. Rick Nealer	707 Stevenson Boulevard	New Kensington	PA	15066	rnealer@nkasd.com	(724) 335-4401
PA	Perry	Newport School District	School District	Ms. Dawn Welfley	PO Box 9, 420 Fickes Lane	Newport	PA	17074	dwelfley@newportsd.org	(717) 567-2506
PA	Montgomery	Norristown School District	School District	Mrs. Karen Ovington	401 N. Whitehall Road	Norristown	PA	19403	kovington@nasd.k12.pa.us	(610) 630-
PA	Erie	North East School District	School District	Mr. Brian Polito	50 East Division Street	North East	PA	16428	bpolito@nesd1.k12.pa.us	(814) 725-8671, ext. 3905
PA	Allegheny	North Hills School District	School District	Mr. Rudolph (Ted) Rodkey	135 Sixth Avenue	Pittsburgh	PA	15229	RodkeyT@nhsd.net	(412) 318-1032
PA	Westmoreland	North Irwin Borough Government	Government	Ms. Adele Nehas	21 Second Street	North Irwin	PA	15642	nboro1@verizon.net	(724) 864-5057
PA	Indiana	North Mahoning Township Government	Government	Mrs. Joan Elaine Diem	673 Moham Road	Rochester Mills	PA	15629	northmahtwp@pennswoods.net	(724) 286-9700
PA	Montgomery	North Penn School District	School District	Mrs. Jeri Reinking	630 W. 8th Street	Lansdale	PA	19446	Reinkj@npenn.org	(215) 853-1012
PA	Schuylkill	North Schuylkill School District	School District	Mr. Robert Amos	15 Academy Lane	Ashland	PA	17921	ramos@northschuylkill.net	(570) 874-8912
PA	Somerset	North Star School District	School District	Mr. Eddie Denner	1200 Morris Avenue	Boswell	PA	15531-1231	edenner@nscougars.com	(814) 629-5631
PA	Northampton	Northampton Area School District	School District	Mrs. Rose Roberts	2014 Laubach Avenue	Northampton	PA	18067	robertsr@nasdschools.org	(610) 262-7811
PA	Bucks	Northampton Township Government	Government	Mr. Gary Crossland	55 Old Township Road	Richboro	PA	18954	gcrossland@northamptontownship.com	(215) 355-3433
PA	Bradford	Northeast Bradford School District	School District	Mr. Scott Kepner	526 Panther Lane	Rome	PA	18837	skepner@neb.k12.pa.us	(570) 744-2521, ext. 2207
PA	York	Northeastern York School District	School District	Mrs. Jaron Flinkingjer	41 Harding Street	Manchester	PA	17345	flinkingjer@nesd.k12.pa.us	(717) 266-3667, ext. 10230
PA	Dauphin	Northern Dauphin Christian School	Nonpublic School	Mrs. JoAnn Kieffer	1072 Route 25	Millersburg	PA	17061	nordaucs@comcast.net	(717) 692-1940
PA	Lebanon	Northern Lebanon School District	School District	Mr. Paul Snyder	PO Box 100	Fredericksburg	PA	17026	psnyder@norleb.k12.pa.us	(717) 865-2117, ext. 2575
PA	Lehigh	Northern Lehigh School District	School District	Mr. Greg Derr	1201 Shadow Oaks Lane	Slatington	PA	18080	gderr@nlsd.org	(610) 767-9807
PA	Tioga	Northern Tioga School District	School District	Mrs. Bonnie Thompson	17 Coates Avenue	Elkland	PA	16920	tbonnie@ntiogasd.org	(814) 258-5644
PA	York	Northern York County School District	School District	Mr. Jason Young	149 S. Baltimore Street	Dillsburg	PA	17019	jyoung@nycsd.k12.pa.us	(717) 432-8691
PA	Allegheny	Northgate School District	School District	Mr. Bob Metz	591 Union Avenue	Pittsburgh	PA	15202	bmetz@northgate.k12.pa.us	(412) 732-3300, ext. 2130
PA	Northumberland	Northumberland Career & Technology Center	AVTS/CTC	Ms. Sally Merena	1700 W. Montgomery Street	Coal Township	PA	17866	smerena@ncavts.org	(570) 644-0304, ext. 105
PA	Luzerne	Northwest Area School District	School District	Mrs. Barbara Bogert	243 Thorne Hill Road	Shickshinny	PA	18655	Bogertb@northwest.k12.pa.us	(570) 542-4126
PA	Lehigh	Northwestern Lehigh School District	School District	Mrs. Christie Steigerwalt	6493 Route 309	New Tripoli	PA	18066	steigerwaltc2@nwlehighsd.org	(610) 298-8661, ext. 1230
PA	Chester	Octorara Area School District	School District	Mr. Daniel Carsley	228 Highland Road, Suite 1	Atglen	PA	19310	dcarsley@octorara.org	(610) 593-8238, ext. 3515
PA	Lackawanna	Old Forge School District	School District	Mr. Anthony Spadoni	300 Marion Street	Old Forge	PA	18578	anthony.spadoni@ofsd.cc	(570) 457-6721, ext. 122
PA	Berks	Oley Valley School District	School District	Ms. Tracy Detwiler	17 Jefferson Street	Oley	PA	19547	tdeiwiler@ovsdpa.org	(610) 987-4100, ext. 1210
PA	Jefferson	Oliver Township Government	Government	Mrs. Margie Burkett	767 Coolspring Road	Worthville	PA	15784	olivertwp@comcast.net	(814) 849-0088
PA	Potter	Oswayo Valley School District	School District	Mr. Bob Whiteeman	PO Box 610	Shinglehouse	PA	16748	bob@oswayo.com	(814) 697-7175
PA	Centre	Our Lady Of Victory School and Church	Nonprofit	Mr. Chris Kirkpatrick	820 Westerly Parkway	State College	PA	16803	chrisk@ourladyofvictory.com	(814) 237-7832, ext. 204
PA	Philadelphia	Overbrook School for the Blind	Charter School	Ms. Anna Sfida	6333 Malvern Avenue	Philadelphia	PA	19151	anna@obs.org	(215) 877-0313, ext. 248
PA	Chester	Owen J. Roberts School District	School District	Business Administrator	901 Ridge Road	Pottstown	PA	19465		(610) 469-5127
PA	Chester	Oxford Area School District	School District	Mr. Charles Lewis, Jr.	125 Bell Tower Lane	Oxford	PA	19363	clewis@oxford.k12.pa.us	(610) 932-6607
PA	Carbon	Palmerston Area School District	School District	Ms. Beth Sterling	680 Fourth Street	Palmerston	PA	18071	bsterling@palmerston.org	(610) 826-7101, ext. 5026
PA	Carbon	Panther Valley School District	School District	Mr. Kenneth Marx, Jr.	2 Panther Way	Lansford	PA	18232	marxk@panthervalley.org	(570) 645-3176
PA	Centre	Patton Township Government	Government	Mr. Brent Brubaker	100 Patton Plaza	State College	PA	16803	bbrubaker@twp.patton.pa.us	(814) 234-0271
PA	Northampton	Pen Argyl Area School District	School District	Mr. Wally Schlegel	1620 Teels Road	Pen Argyl	PA	18072	schlegel.wally@penargylsd.org	(610) 863-3191
PA	Lancaster	Penn Manor School District	School District	Mr. Denny Coleman	PO Box 1001	Millersville	PA	17551	denny.coleman@pennmanor.net	(717) 872-9500
PA	Delaware	Penn-Delco School District	School District	Ms. Tracy Marshall	2821 Concord Road	Aston	PA	19014	tmarshall@pdsd.org	(484) 490-1204
PA	Westmoreland	Penn-Trafford School District	School District	Mr. Brett Lago	1006 Harrison City - Export Road	Harrison City	PA	15636	lagob@penntrafford.org	(724) 744-2121
PA	Crawford	Penncrest School District	School District	Mr. Patrick Connolly	18741 State Highway 198	Saegertown	PA	16433	pconnolly@penncrest.org	(814) 337-1628
PA	Bucks	Pennridge School District	School District	Mrs. Kathy Johnson	1200 N. Fifth Street	Perkasie	PA	18944	kjohnson@penncrest.org	(215) 453-2713
PA	Centre	Penns Valley School District	School District	Mr. Jeffrey Wall	4528 Penns Valley Road	Spring Mills	PA	16875	jwall@pennsvalley.org	(814) 422-2000
PA	Lancaster	Pequea Valley School District	School District	Mr. Chuck Daubert	166 S. New Holland Road	Kinzers	PA	17535	chuck_daubert@pequeavalleysd.org	(717) 768-5530, ext. 5513
PA	Montgomery	Pequea Valley School District	School District	Mr. James Weaver	3 Iron Bridge Drive	Collegeville	PA	19426	jweaver@pvsd.org	(610) 489-8506, ext. 11026
PA	Centre	Philipsburg-Oseola Area School District	School District	Mr. Michael Conte	200 Short Street	Philipsburg	PA	16886	mconte@pomounties.org	(814) 342-1050, ext. 17
PA	Chester	Phoenix Village Art Center	Nonprofit	Mrs. Katherine Bestwick	207 Bridge Street	Phoenixville	PA	19460	phxvillage@verizon.net	(610) 983-9430
PA	Chester	Phoenixville Area School District	School District	Mr. Ronald Miller	PO Box 809	Phoenixville	PA	19460	millerr@pasd.com	(484) 927-5476
PA	Schuylkill	Pine Grove Area School District	School District	Mr. David Shippe	103 School Street	Pine Grove	PA	17963	dshippe@pgasd.com	(570) 345-2731, ext. 350
PA	Allegheny	Pine-Richland School District	School District	Ms. Dana Siford	702 Warrendale Road	Gibsonia	PA	15044	dsiford@pinerichland.org	(724) 625-7773
PA	Monroe	Pleasant Valley School District	School District	Ms. Susan Famularo	One School Lane	Brodheads ville	PA	18322	Famularo.Susan@pvtbears.org	(570) 402-1000
PA	Northampton	Plumstead Christian School	Nonpublic School	Mrs. Kristen Deal	5765 Old Easton Road	Plumsteadville	PA	18949	kdeal@plumsteadchristian.org	(215) 766-8073
PA	Lycoming	Plunketts Creek Township	Government	Mrs. Christiana (Christy) Mayer	179 Dunwoody Road	Williamsport	PA	17701	plcreektpw@verizon.net	(570) 478-2231
PA	Montgomery	Plymouth Township Government	Government	Mr. Richard Carbo	2910 Jolly Road	Plymouth Meeting	PA	19562	rcarbo@plymouthtownship.org	(610) 313-8684
PA	Monroe	Pocono Mountain School District	School District	Mr. Kevin Strunk	PO Box 200	Swiftwater	PA	18370	kstrunk@pmsd.org	(570) 839-7121
PA	Cambria	Portage Area School District	School District	Mr. Michael Kunko	84 Mountain Avenue	Portage	PA	15946	mkunko@mail.portageareasd.org	(814) 736-9636
PA	Lawrence	Pulaski Township Board of Supervisors	Government	Ms. Lori Sniezek	1172 State Route 208	Pulaski	PA	16143	pulaskitownship@yahoo.com	(724) 964-8891, ext. 100
PA	Jefferson	Punxsutawney Area School District	School District	Mrs. Susan Robertson	475 Beyer Avenue	Punxsutawney	PA	15767	srobertson@punxsy.k12.pa.us	(814) 938-5151
PA	Montgomery	Queen of Angels Regional Catholic School	Nonpublic School	Mr. George McCarter	316 Easton Road	Willow Grove	PA	19090	gtmccarter@gmail.com	(215) 657-0252
PA	Delaware	Rachel Kohl Library	Library	Ms. Gena Kerrigan	687 Smithbridge Road	Glen Mills	PA	19042	kohllibrary@delcolibraries.org	(610) 358-3445
PA	Delaware	Radnor Township School District	School District	Mr. Tim Vail	135 S. Wayne Avenue	Wayne	PA	19087	tim.vail@rtsd.org	(610) 688-8100, ext. 6124
PA	Northumberland	Ralpho Township Supervisors	Government	Mrs. Debra Olson	206 S. Market Street, Suite 1	Elysburg	PA	17824	dolson@ralphotownship.org	(570) 672-9236
PA	Berks	Reading School District	School District	Mr. Joseph Chiarelli	800 Washington Street	Reading	PA	19610	chiarellj@readingsd.org	(610) 371-5238
PA	York	Red Lion Area School District	School District	Mr. Terry Robinson	696 Delta Road	Red Lion	PA	17356	robinson@rlasd.k12.pa.us	(717) 244-4518, ext. 5235
PA	Mercer	Reynolds School District	School District	Ms. Beverly Morrison Morrison	531 Reynolds Road	Greenville	PA	16125	bmorrison@reynolds.k12.pa.us	(724) 646-5524
PA	Cambria	Richland School District	School District	Mr. Donald Irwin, Jr.	319 Schoolhouse Road	Johnstown	PA	15904	dirwin@richlandsd.com	(814) 266-2666
PA	Delaware	Ridley School District	School District	Mr. Frank Demarco	901 Morton Avenue, Suite 100	Folsom	PA	19033	fdemarco@ridleysd.org	(610) 534-1126
PA	Washington	Ringgold School District	School District	Mr. Randall Skrinjorich	400 Main Street	New Eagle	PA	15067	rskrinjorich@ringgold.org	(724) 258-9329
PA	Huntingdon	Rockhill Boro	Government	Mrs. Cindi McGarvey	487 Meadow Street	Rockhill Furnace	PA	17249	rhorbo@embargmail.com	(814) 447-3055
PA	Venango	Rockley Volunteer Fire Department	Nonprofit	Mr. Shuffstall Street	29 Shuffstall Street	Franklin	PA	16323	rgvfd@verizon.net	(814) 432-3962
PA	Delaware	Rose Tree Media School District	School District	Mrs. Roxanne Schupp	308 N. Olive Street	Media	PA	19063	rschupp@rtmsd.org	(610) 627-6143
PA	Schuylkill	Saint Clair Area School District	School District	Mrs. Theresa Schane	227 South Mill Street	St. Clair	PA	17970	schane@saintclairsd.org	(570) 429-2716, ext. 203
PA	Columbia	Saint Columba School	Nonpublic School	Mrs. Gay Maron	40 E. 3rd Street	Bloomsburg	PA	17815	secscs1954@saintcolumbaschool.org	(570) 784-5932
PA	Cameron	Saint Marys Area School District	School District	Mrs. Cynthia Fingado	977 South St. Marys Road	St. Marys	PA	15857	cfingado@smsd.org	(814) 781-2111
PA	Lehigh	Salisbury Township School District	School District	Mr. Robert Bruchak	1140 Salisbury Road	Allentown	PA	18103	rbruchak@stsd.org	(610) 797-2062
PA	Northampton	Saucon Valley School District	School District	Mr. David Bonenberger	2097 Polk Valley Road	Hellertown	PA	18055	david.bonenberger@svpanthers.org	(610) 828-7028

PA	Montgomery	School District of Cheltenham Township	School District	Mrs. Lois Grossman	2000 Ashbourne Road	Elkins Park	PA	19027	lgrossman@cheltenham.org	(215) 881-6308
PA	Erie	School District of City of Erie	School District	Mr. Patrick Malone	148 West 21st Street	Erie	PA	16502	pmalone@eried.org	(814) 874-6128
PA	Lancaster	School District of Lancaster	School District	Mrs. Ilene Schenkel	1020 Lehigh Avenue	Lancaster	PA	17602-2452	ileneschenkel@lancaster.k12.pa.us	(717) 735-7877
PA	Schuylkill	Schuylkill Haven Area School District	School District	Mrs. Kimberly Umphrey	501 East Main Street	Schuylkill Haven	PA	17972	umphreyK@haven.k12.pa.us	(570) 385-6706
PA	Schuylkill	Schuylkill Intermediate Unit	IU	Mrs. Debra Mitchell Miller	17 Maple Avenue, PO Box 130	Mar Lin	PA	17951	mlild@iu29.org	(570) 544-9131
PA	Schuylkill	Schuylkill Technology Center	CTC	Mr. Edwin Musser	17 Maple Avenue	Mar Lin	PA	17951	musse@iu29.org	(570) 544-9131
PA	Berks	Schuylkill Valley School District	School District	Mrs. Carlene Kissinger	929 Lake Shore Drive	Leesport	PA	19533	ckissinger@schuylkillvalley.org	(610) 916-5446
PA	Union	SEDA-Council of Governments (COG)	Government	Mr. Jerald Johnson	201 Furnace Road	Lewisburg	PA	17837	jjohnson@seda-cog.org	(570) 524-4491
PA	Snyder	Selinsgrove Area School District	School District	Mr. Jeffrey Hummel	401 N. 18th Street	Selinsgrove	PA	17870	jhhummel@seal-pa.org	(570) 372-2210, ext. 2209
PA	McKean	Seneca Highlands Intermediate Unit	IU	Mrs. Kim DeGoliere	119 Mechanic Street	Smethport	PA	16749	kdegolier@iu9.org	(570) 524-4491
PA	Somerset	Shade Central City School District	School District	Mrs. Stacey Papinchak	203 McGrego Avenue	Cairnbrook	PA	15924	spapinchak@shade.k12.pa.us	(814) 754-5698
PA	Northumberland	Shamokin Area School District	School District	Mr. Stephen Curran	200 West State Street	Coal Township	PA	17866	scurran@indians.k12.pa.us	(570) 648-5752, ext. 4123
PA	Somerset	Shanksville-Stonycreek School District	School District	Mr. Sidney Clark	PO Box 128	Shanksville	PA	15560-0128	sclark@sssd.com	(814) 267-4649, ext. 237
PA	Mercer	Sharpsville Area School District	School District	Mrs. Jaime Roberts	701 Pierce Avenue	Sharpsville	PA	16150	jroberts@sharpsville.k12.pa.us	(724) 962-7872
PA	Schuylkill	Shenandoah Valley School District	School District	Mrs. Carol Boris	805 West Centre Street	Shenandoah	PA	17976	boric@svbluedevils.org	(570) 462-1950
PA	Northumberland	Shikellamy School District	School District	Mr. David Sinopoli	200 Island Blvd.	Sunbury	PA	17801	sinopolid@shikbraves.org	(570) 286-3708
PA	Cumberland	Shippensburg Area School District	School District	Mrs. Deborah Westover	317 North Morris Street	Shippensburg	PA	17257	deborah.westover@ship.k12.pa.us	(717) 530-2702
PA	Cumberland	Shippensburg University	College	Mrs. Deborah Martin	1871 Old Main Drive	Shippensburg	PA	17257	dkmart@ship.edu	(717) 477-1121
PA	Butler	Slippery Rock Area School District	School District	Mr. Paul Cessar	201 Kiester Road	Slippery Rock	PA	16057	paul_cessar@slipperyrock.k12.pa.us	(724) 794-2960, ext. 1003
PA	McKean	Smethport Area School District	School District	Mrs. Susan Jordan	414 South Mechanic Street	Smethport	PA	16749	sjordan@smethportschools.com	(814) 887-5543
PA	Snyder	Snyder County Government	Government	Mr. Lee Knepp	PO Box 217	Middleburg	PA	17842	lknepp@snydercounty.org	(570) 837-4208
PA	Snyder, Union, Mifflin	Snyder Union Mifflin Child (SUM) Development	Preschool	Mr. William Dill	14 South 11th Street	Mifflinburg	PA	17844	bdill@sumdc.com	(570) 966-7007
PA	Lancaster	Solanco School District	School District	Mr. Timothy Shrom	121 South Hess Street	Quarryville	PA	17566	tim_shrom@solanco.k12.pa.us	(717) 786-8401
PA	Somerset	Somerset Area School District	School District	Mr. Scott Close	645 S. Columbia Avenue	Somerset	PA	15501	sclose@sasd.us	(814) 444-3230
PA	Allegheny	South Allegheny School District	School District	Mr. Wayne Gdovic	2743 Washington Blvd., Liberty Borough	McKeesport	PA	15133	wgdovic@southallegheny.org	(412) 675-3070, ext. 1101
PA	Cumberland	South Middletown School District	School District	Mr. Richard Vensel	4 Forge Road	Boiling Springs	PA	17007	rvv@smsd.us	(717) 240-2604
PA	Lycoming	South Williamsport Area School District	School District	Mr. Lynn Kromer	515 West Central Avenue	South Williamsport	PA	17702	lkromer@swasd.org	(570) 320-4443
PA	Delaware	Southeast Delco School District	School District	Ms. Vanessa Scott	1560 Delmar Drive	Folcroft	PA	19032	vscoff@sedelco.org	(610) 522-4300, ext. 5393
PA	Columbia	Southern Columbia School District	School District	Mr. Mike Sokoloski	800 Southern Drive	Catawissa	PA	17820	msokoloski@scasd.us	(570) 356-3502
PA	Fulton	Southern Fulton School District	School District	Mrs. Lori Ann Bard	3072 Great Cove Road, Suite 100	Warfordsburg	PA	17267	lbard@sfsd.k12.pa.us	(717) 294-2203, ext. 210
PA	Huntingdon	Southern Huntingdon County School District	School District	Ms. LuAnne Keebbaugh	10339 Pogue Road	Three Springs	PA	17264	lkeebaug@tiu11.org	(814) 447-5629
PA	Lehigh	Southern Lehigh School District	School District	Mrs. Susan Knoll	5775 Main Knoll	Center Valley	PA	18034	knolls@sbsd.org	(610) 282-1030
PA	Tioga	Southern Tioga School District	School District	Ms. Kami Shanley	241 Main Street	Blossburg	PA	16912	kshanley@southernTioga.org	(570) 638-2183
PA	York	Southern York County School District	School District	Mrs. Susan Green	PO Box 128	Glen Rock	PA	17327	Susan.Green@sycsd.org	(717) 235-4811, ext. 7224
PA	Blair	Spring Cove School District	School District	Mrs. Sue Negley-Martz	1100 East Main Street	Roaring Spring	PA	16673	snelegymartz@scsd.k12.pa.us	(814) 224-3016
PA	York	Spring Grove Area School District	School District	Mr. George Ioannidis	100 E. College Avenue	Spring Grove	PA	17362	ioannidg@sgasd.org	(717) 225-4731, ext. 3014
PA	Delaware	Springfield School District	School District	Ms. Mary McManus	111 West Leamy Avenue	Springfield	PA	19064	mcmannar@ssdcougars.org	(610) 938-6040
PA	Delaware	Springfield Township Government	Government	Mr. Frank Pappa	84 Saxer Avenue	Springfield	PA	19064	fpappa@springfielddelco.org	(610) 543-3860
PA	Montgomery	St. Joseph the Protector School	Nonpublic School	Mrs. Mary Zeccardi	2336 Fairhill Avenue	Glenside	PA	19038	mzeccardi@stjpschool.org	(215) 884-0843
PA	Cumberland	St. Theresa School (Cumberland County)	Nonpublic School	Mrs. Jackie Conard	1200 Bridge Street	New Cumberland	PA	17070	jconard@sainttheresaschool.org	(717) 774-7464
PA	Northampton	St. Theresa School (Northampton County)	Nonpublic School	Mrs. Linda Schiller	300 Leonard Street	Hellertown	PA	18055	altnst@ptd.net	(610) 838-8161
PA	Centre	State College Area School District	School District	Mr. Kevin Stahl	131 West Nittany Avenue	State College	PA	16801	kms57@scasd.org	(814) 231-1022
PA	Allegheny	Steel Valley School District	School District	Mr. Mark Cherpak	220 East Oliver Road	Munhall	PA	15120	mcherpak@svsd.k12.pa.us	(412) 464-3600, ext. 1805
PA	Dauphin	Steele-Highspire School District	School District	Mrs. Leigh Beth Zema	PO Box 7645, 250 Reyniders Avenue	Steeleton	PA	17113	lzema@shsd.k12.pa.us	(717) 704-3804
PA	Clinton	Sugar Valley Rural Charter School	Charter School	Mrs. Debra Mauck	236 E. Main Street	Loganton	PA	17747	dmauck@svrco.org	(570) 725-7822, ext. 109
PA	Sullivan	Sullivan County School District	School District	Mr. Doug Lindner	PO Box 240/777 South Street	Laporte	PA	18626	linddoug@sulcosd.k12.pa.us	(570) 946-3203
PA	Northumberland	Suncom Industries	Nonprofit	Mr. William Cooley	PO Box 46 128 Water Street	Northumberland	PA	17837	wcooley@suncom.org	(570) 473-3254
PA	Delaware	Supplee Church Nursery School	Nonprofit	Mrs. Ruth Morrison	855 E. Welsh Road	Maple Glen	PA	19002	rmorrison@suppleepc.org	(215) 646-4123
PA	Susquehanna	Susquehanna County Government	Government	Ms. Kathy Aldrich	PO Box 218	Montrose	PA	18801	kaldrich@susqco.com	(570) 278-4600, ext. 102
PA	Dauphin	Susquehanna Township School District	School District	Mr. Mike Frenz	2579 Interstate Drive	Harrisburg	PA	17110	mfrenz@hannasd.org	(717) 724-3309
PA	Perry	Susquenita School District	School District	Mr. Roger Carl	1725 Schoolhouse Road	Duncannon	PA	17020	rcarl@susq.k12.pa.us	(717) 957-6000
PA	Jefferson	Sykesville Public Library	Library	Mrs. Ruth Sackash	21 East Main Street	Sykesville	PA	15865	sykeslibrary@comcast.net	(814) 894-5243
PA	Schuylkill	Tamaqua Area School District	School District	Ms. Connie Ligenza	138 W. Broad Street	Tamaqua	PA	18252	conligenza@tamaqua.k12.pa.us	(570) 668-2570, 1060
PA	Monroe	The Growing Concern	Nonprofit	Ms. Melinda Lindauer	PO Box 828	Tannersville	PA	18372	info@growingconcern.org	(570) 629-2754
PA	Venango	Titusville Area School District	School District	Mr. Shawn Sampson	221 N. Washington Street	Titusville	PA	16354	ssampson@gorokets.org	(814) 827-2715, ext. 3474
PA	Bradford	Towanda Area School District	School District	Ms. Doreen Secor	PO Box 231	Towanda	PA	18848	dsecor@tsd.k12.pa.us	(570) 265-9154
PA	Dauphin	Township of Derry Government	Government	Ms. Donna Sweitzer	600 Clearwater Road	Hershey	PA	17033	donnasweitzer@derrytownship.org	(717) 533-2057, ext. 5
PA	Chester	Tredyffrin Easttown School District	School District	Mr. Fred Gordon	940 West Valley Road, Suite 1700	Wayne	PA	19087	gordonf@tesd.net	(610) 240-1942
PA	Tioga	Tri-County Rural Electric Cooperative	Nonprofit	Mr. Rick Tavares	PO Box 526, 22 Main Street	Mansfield	PA	16933	rickt@centerprises.org	(570) 662-8009
PA	Schuylkill	Tri-Valley School District	PA	Mrs. Jodie Dermo	110 West Main Street	Valley View	PA	17983	jid@tri-valley.k12.pa.us	(570) 682-9013
PA	Schuylkill	Trinity Academy	Nonpublic School	Mrs. Mary Kay Cray	233 West Cherry Street	Shenandoah	PA	17976	trinitymkc@yahoo.com	(570) 462-3927
PA	Bradford	Troy Area School District	School District	Ms. Danielle VanNoy	310 Elmira Street	Troy	PA	16947	dvannoy@troyareasd.org	(570) 297-1607
PA	Wyoming	Tunkhannock Area School District	School District	Mr. Philadelpia Avenue	41 Philadelphia Avenue	Tunkhannock	PA	18657	pj.oshea@tasd.net	(570) 836-8226
PA	Huntingdon, Mifflin, Ful	Tuscarora Intermediate Unit	IU	Ms. Lisa Watson	2527 US Highway 522 South	McVeytown	PA	17051	lwatson@tiu11.org	(814) 542-2501, ext. 144
PA	Franklin	Tuscarora School District	School District	Mr. Eric Holtzman	118 East Seminary Street	Mercersburg	PA	17236	Eric.holtzman@tus.k12.pa.us	(717) 328-3127
PA	Bedford	Tussey Mountain School District	School District	Mrs. Lisa Rankin	199 Front Street	Saxton	PA	16678	lisarank@tmsd.net	(814) 635-3670
PA	Snyder	Union Snyder Community Action Agency	Nonprofit	Mr. Harry Adrian	713 Bridge Street	Selinsgrove	PA	17870	hadrian@union-snyderca.org	(570) 374-0181
PA	Chester	Unionville Chadds Ford School District	School District	Mr. Rick Hostetler	740 Unionville Road	Kennett Square	PA	19348	rhostetler@ucfcd.org	(610) 347-0970
PA	Dauphin	Upper Dauphin Area School District	School District	Ms. Mary Bateman	5668 State Route 209	Lykens	PA	17048	batemanm@udasd.org	(717) 362-6554
PA	Montgomery	Upper Moreland School District	School District	Ms. Patricia O'Donnell	2900 Terwood Road	Willow Grove	PA	19090	podonnell@umtsd.org	(215) 830-1521
PA	Montgomery	Upper Perkiomen School District	School District	Mr. John Sheeran	2229 East Buck Road, Suite 2	Pennsburg	PA	18073	jsheeran@upsd.org	(215) 541-2444
PA	Lackawanna	Valley View School District	School District	Mr. Corey Castellani	1 Columbus Drive	Archbald	PA	18403	ccastellani@valleyviewsd.org	(570) 876-5080
PA	Pike	Wallenpaupack Area School District	School District	Ms. Kerian Horan	2552 Route 6	Hawley	PA	18428	horanke@wallenpaupack.org	(570) 226-4557, ext. 3000
PA	Delaware	Wallington Swarthmore School District	School District	Mr. Jim Hardy	200 South Providence Road	Wallington	PA	19086	jhardy@wssd.org	(610) 892-3470, ext. 1606
PA	Warren	Warren County Christian School	Nonpublic Sch	Mr. Richard Kolcharno	165 Mead Run Road	Youngsville	PA	16371	wccs@kinzua.net	(814) 563-4457
PA	Northumberland	Warrior Run School District	School District	Ms. Heather Burke	4800 Susquehanna Trail	Turbotville	PA	17772	hburke@wrsd.org	(570) 649-5138, ext. 5004
PA	Lancaster	Warwick School District	School District	Mrs. Lisa DeWitt	301 W. Orange Street	Lititz	PA	17543	kkarr@warwicksd.org	(717) 626-3734
PA	Perry	Watts Township Government	Government	Mrs. Stephanie Dorman	112 Notch Road	Duncannon	PA	17020	wattstwp@pa.net	(717) 834-4009
PA	Wayne	Wayne County Public Library	Library	Mrs. Molly Rodgers	1406 Main Street	Honesdale	PA	18431	mrodgers@waynelibraries.org	(570) 253-1220
PA	Wayne	Wayne Highlands School District	School District	Mr. Jeffrey Firmstone	474 Grove Street	Honesdale	PA	18431	firmstone.jeffrey@waynehighlands.org	(570) 253-4661
PA	Crawford	Wayne Township Government	Government	Mrs. Jerri Jeannerett	c/o J.L. Jeannerett 25500 Bell Hill Road	Cochran	PA	16314	96waynetwp@windstream.net	(814) 425-8286
PA	Carbon	Weatherly Area School District	School District	Mr. David Marsiglio	602 6th Street	Weatherly	PA	18255	dmarsiglio@wadsd.org	(570) 427-8681
PA	Tioga	Wellsboro Area School District	School District	Mrs. Cynthia Boyce	227 Nichols Street	Wellsboro	PA	16901	cboyce@wellsborosd.org	(570) 724-0308
PA	Chester	West Chester Area School District	School District	Mr. Brian Pawling	829 Paoli Pike	West Chester	PA	19380	bpawling@wcasd.net	(484) 266-1022
PA	Chester	West Fallowfield Christian School	Nonpublic School	Mrs. Kim Hoffman	PO Box 279, 795 Fallowfield Road	Atglen	PA	19310	khoffman@wfcs.org	(610) 593-5011
PA	Greene	West Greene School District	School District	Ms. Shannon Rutan	1367 Hargus Creek Road	Waynesburg	PA	15370	rutans@wgsd.org	(724) 499-5183
PA	Allegheny	West Jefferson Hills School District	School District	Mrs. Patricia Ziolkowski	835 Old Clairton Road	Jefferson Hills	PA	15025	pziolkowski@wjhsd.net	(412) 655-8450, ext. 2223
PA	Perry	West Perry School District	School District	Mrs. Cristy Lentz	2606 Shermans Valley Road	Elliottsburg	PA	17024-9706	clentz@westperry.org	(717) 789-3934
PA	Cumberland	West Shore School District	School District	Mr. Russell Burnell	PO Box 803	New Cumberland	PA	17070	rburnell@wssd.k12.pa.us	(717) 938-9577
PA	Allegheny	Western Allegheny Community Library	Library	Mrs. Marianne Sforza	8042 Steubenville Pike	Oakdale	PA	15071	sforzam@einetwork.net	(724) 695-8150
PA	Lehigh	Whitehall-Coplay School District	School District	Mr. Robert Strauss	2940 MacArthur Road	Whitehall	PA	18052	straussr@whitehallcoplay.org	(610) 439-1431
PA	Luzerne	Wilkes-Barre Area Career & Technical Center	CTC/AVTS	Mrs. Teresa Stock	PO Box 1699, 350 Jumper Road	Wilkes Barre	PA	18705-0699	tstock@wbactc.org	(570) 829-6272

PA	Luzerne	Wilkes-Barre Area School District	School District	Mr. James Post	730 South Main Street	Wilkes Barre	PA	18711	jpost@wbasd.k12.pa.us	(570) 826-7124
PA	Schuylkill	Williams Valley School District	School District	Mr. Homer Knox	10330 Slate Route 209	Tower City	PA	17980	hknox@wvwsd.k12.pa.us	(717) 647-2167
PA	Lycoming	Williamsport Area School District	School District	Mr. Jeffrey Richards	2780 W. 4th Street	Williamsport	PA	17701-4137	jrichards@wasd.org	(570) 327-5500
PA	Northampton	Wilson Area School District	School District	Mr. Richard Male	2040 Washington Blvd.	Easton	PA	18042	richmale@wilsonareasd.org	(484) 373-6000
PA	Berks	Wilson School District (Berks)	School District	Mrs. Diane Richards	2601 Grandview Blvd.	West Lawn	PA	19609	ricdia@wilsonsd.org	(610) 670-0180
PA	Montgomery	Wissahickon School District	School District	Mr. Timothy Matthews	601 Knight Road	Ambler	PA	19002-3496	tmatthews@wsdweb.org	(215) 619-8000, ext. 3031
PA	Bradford	Wyalusing Area School District	School District	Mrs. Donna Repsher	PO Box 157	Wyalusing	PA	18853	drepshe@wyalusingrams.com	(570) 746-1600
PA	Wyoming	Wyoming County Government	Government	Mrs. Marisa Crispell-Barber	1 Courthouse Square	Tunkhannock	PA	18657	mbarber@wycopa.org	(570) 966-2273
PA	Luzerne	Wyoming Valley West School District	School District	Mr. Joe Rodriguez	450 North Maple Avenue	Kingston	PA	18704	jrodriguez@wvwsd.org	(570) 288-6551
PA	Berks	Wyomissing Area School District	School District	Ms. Corinne Mason	630 Evans Avenue	Wyomissing	PA	19610	cmason@wyoarea.org	(610) 374-0739
PA	York	York Suburban School District	School District	Mr. Dennis Younkin	1800 Hollywood Drive	York	PA	17403	dyounkin@yssid.org	(717) 885-1210, ext. 1128
PA	Fayette	Yough Sanitary Authority	Government	Mrs. Annette McCrae	PO Box 9	Dawson	PA	15428	yough@verizon.net	(724) 529-2120
PA	Wayne	Old Redford High School	Charter School	Mrs. R. Jarmon	8001 W. Outer Drive	Detroit	MI	48235	rjarmon@oldredford.com	
TN	Davidson	Metrol Nashville Public Schools	School District	Mr. Gary Appenfelder	2601 Bransford Avenue	Nashville	TN	37204	Gary.Appenfelder@mnpss.org	(615) 259-8533
TX	Tarrant	Arlington Classics Academy	Charter School	Mr. Danny Clark	2800 W. Arkansas Lane	Arlington	TX	76016	dclark@acaedu.net	(817) 533-0449
TX	Travis	Austin Independent School District	School District	Ms. Kimberly Scannell	1111 West 6th Street, Suite A-330	Austin	TX	78703	kim.scannell@austinsd.org	(512) 414-2123
TX	Bell	Belton Independent School District	School District	Mrs. Stacy Haugeberg	1220 Huey Road	Belton	TX	76513	stacy.haugeberg@bisd.net	(254) 215-2174
TX	Hidalgo	Donna Independent School District	School District	Ms. Luz Rodriguez	Imrodriguez@donnaisd.net	Donna	TX	78537	lmrodriguez@donnaisd.net	(956) 464-1620, ext. 1128
TX	Wilson	Floresville 4A Corporation	Nonprofit	Mr. Frank Villarreal	1120 D Street	Floresville	TX	78114	frankvillarreal@live.com	(830) 391-1363
TX	Hildago	IDEA Public Schools	Charter School	Mr. Elliott Nguyen	505 Angelita Drive, Suite 9	Westlaco	TX	78596	Elliott.Nguyen@ideapublicschools.org	(202) 607-3083
TX	Travis	KIPP Austin Public Schools	Charter School	Ms. Lyria Gonzalez	8509 FM 969, Building 513	Austin	TX	78724	lgonzalez@kippaustin.org	(512) 501-3643, ext. 217
TX	Harris	KIPP Peace Charter School	Charter School	Ms. Aundrea Johnson	5400 Martin Luther King Jr. Blvd.	Houston	TX	77021	aundrea.johnson@kipphouston.org	(832) 230-0565
TX	Williamson	Meridian School	Charter School	Ms. Karalei Nunn	2555 N. Int. 35	Round Rock	TX	78664	kmnunn@mwschool.org	(512) 650-8697
TX	Mission	New Frontiers Charter School	Charter School	Mr. Mario Mendiola	1313 SE Military Dr., Suite 117	San Antonio	TX	78214	mmendiola@newfrontierscharter.org	(210) 533-3655
TX	Dallas	Nova Academy	Charter School	Ms. Donna Woods	8301 Bruton Road	Dallas	TX	75217	dwoods@ednet10.net	(214) 391-5952
TX	Dallas	Pegasus School of Liberal Arts & Sciences	Charter School	Ms. Frances Teran	3800 Main Street, Suite E	Dallas	TX	75226	frances.teran@pegasuscharter.org	(214) 828-9347
TX	Dallas	Uplift Education	Charter School	Ms. Ann Stevenson	606 East Royal Lane	Irving	TX	75309	astevenson@uplifteducation.org	(469) 621-8528
TX	Freestone	Wortham Independent School District	School District	Ms. Sherry Shivers	PO Box 247	Wortham	TX	76698	sherry.shivers@worthamisd.org	(254) 765-3095
VA	Augusta	Augusta County Schools	School District	Mrs. Debby Berrington	6 John Lewis Road	Fisherville	VA	22939	dberrington@augusta.k12.va.us	(540) 245-5126
VA	Caroline	Caroline County Public Schools	School District	Ms. Lifan Zhou	16221 Richmond Turnpike	Bowling Green	VA	22427	lzhou@ccps.us	(804) 633-6732
VA	Prince George	Hopewell Public Schools	School District	Mr. Paul Kelly	103 North 12th Avenue	Hopewell	VA	23860	pkelly@hopewell.k12.va.us	(804) 541-6400
VA	Prince George	Prince George School Food Service	School District	Mrs. Sandra Belshan	PO Box 400, 6410 Courts Drive	Prince George	VA	23875	sbelshan@pgs.k12.va.us	(804) 733-2710
VA	Roanoke	Roanoke City Public Schools	School District	Ms. Peggy Long	40 Douglass Avenue NW	Roanoke	VA	24012	plong@rcps.info	(540) 853-2906
VA	Albemarle	University of Virginia	College	Mr. Eric Denby	PO Box 400202	Charlottesville	VA	22904-4202	end@virginia.edu	(434) 924-4212
WI	Dane	Middleton-Cross Plains Area School District	School District	Mrs. Amy Ruetten	7106 South Avenue	Middleton	WI	53562	aruetten@mcpasd.k12.wi.us	(608) 829-9048
WV	Boone	Boone County Board of Education	School District	Mr. Charles Chapman	69 Avenue B	Madison	WV	25130	ccchapma@access.k12.wv.us	(304) 369-8238
WV	Harrison	Harrison County Schools	School District	Mr. Steve Casto	PO Box 1370	Clarksburg	WV	26302	shcasto@access.k12.wv.us	(304) 326-7343
WV	Kanawa	Kanawha County Board of Education	School District	Mr. Timothy Easterday	3300 Pennsylvania Avenue	Charleston	WV	25302	teasterday@kcs.kana.k12.wv.us	(304) 348-6120
WV	Mingo	Mingo County Board of Education	School District	Mr. Ancie Hatfield	Route 2 Box 310	Williamson	WV	25661	aehatfield@access.k12.wv.us	(304) 235-7108
WV	Pendleton	Pendleton County Schools	School District	Mr. J.P. Mowery	PO Box 888	Franklin	WV	26807	jmowery@access.k12.wv.us	(304) 358-3303, ext. 125
WV	Jefferson	Shepherd University	College	Ms. Debra Langford-Hiergeist	PO Box 5000 217 Ikenberry Hall	Shepherdstown	WV	25443	dlangfor@shepherd.edu	(304) 876-5216
WV	Wayne	Wayne County Board of Education	School District	Mr. Donald Davis	212 North Court Street	Wayne	WV	25570	dnadavis@access.k12.wv.us	(304) 272-5116, ext. 360

EQUIPMENT LIST FOR AREAS SHOWN

Pole				Luminaires				
QTY	LOCATION	SIZE	GRADE ELEVATION	MOUNTING HEIGHT	LAMP TYPE	QTY / POLE	THIS GRID	OTHER GRIDS
2	A1-A2	70'	-	70'	1500W MZ	5	5	0
2	B1-B2	80'	-	80'	1500W MZ	7	7	0
2	C1-C2	70'	-	70'	1500W MZ	2	2	0
2	D1-D2	70'	-	70'	1500W MZ	3	3	0
8	TOTALS					34	34	0

MY PROJECT

Name:
Location:

GRID SUMMARY

Name: **Baseball**
 Size: 300'/300'/300' - basepath 90'
 Spacing: 30.0' x 30.0'
 Height: 3.0' above grade

CONSTANT ILLUMINATION

SUMMARY	HORIZONTAL FOOTCANDLES	
	Infield	Outfield
Guaranteed Average:	50	30
Scan Average:	52.33	30.53
Maximum:	67	40
Minimum:	37	19
Avg / Min:	1.41	1.62
Guaranteed Max / Min:	2	2.5
Max / Min:	1.80	2.14
UG (adjacent pts):	1.40	1.67
CV:	0.17	0.18
No. of Points:	25	73

LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	34
Avg KW:	53.18 (57.8 max)

SCALE IN FEET 1 : 80

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN

By:
File # / Date: BB3300-8

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2013 Musco Sports Lighting, LLC.

EQUIPMENT LIST FOR AREAS SHOWN							
Pole				Luminaires			
QTY	LOCATION	SIZE	GRADE ELEVATION	MOUNTING HEIGHT	LAMP TYPE	QTY / POLE	THIS GRID / OTHER GRIDS
2	A1-A2	70'	-	70'	1500W MZ	6	6 0
2	B1-B2	70'	-	70'	1500W MZ	8	8 0
4	C1-C2 D1-D2	70'	-	70'	1500W MZ	4	4 0
8	TOTALS					44	44 0

MY PROJECT	
Name:	East Clayton Community Park
Location:	Clayton, NC

GRID SUMMARY	
Name:	Baseball
Size:	350'/350'/350' - basepath 90'
Spacing:	30.0' x 30.0'
Height:	3.0' above grade

CONSTANT ILLUMINATION		
SUMMARY	HORIZONTAL FOOTCANDLES	
	Infield	Outfield
Guaranteed Average:	50	30
Scan Average:	52.81	31.10
Maximum:	68	46
Minimum:	35	19
Avg / Min:	1.52	1.66
Guaranteed Max / Min:	2	2.5
Max / Min:	1.95	2.47
UG (adjacent pts):	1.38	2.01
CV:	0.17	0.20
No. of Points:	25	106

LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	44
Avg KW:	68.82 (74.8 max)

Guaranteed Performance: The Guaranteed Average CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN		
By:	Mark Belloma	
File # / Date:	147002E	17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

EQUIPMENT LIST FOR AREAS SHOWN								
Pole				Luminaires				
QTY	LOCATION	SIZE	GRADE ELEVATION	MOUNTING HEIGHT	LAMP TYPE	QTY / POLE	THIS GRID	OTHER GRIDS
4	P1-P2 P5-P6	80'	-	80'	1500W MZ	8	8	0
2	P3-P4	80'	-	80'	1500W MZ	13	13	0
6	TOTALS					58	58	0

MY PROJECT	
Name:	East Clayton Community Park
Location:	Clayton, NC

GRID SUMMARY	
Name:	Multi Purpose
Size:	360' x 480'
Spacing:	30.0' x 30.0'
Height:	3.0' above grade

CONSTANT ILLUMINATION	
SUMMARY	HORIZONTAL FOOTCANDLES
	Entire Grid
Guaranteed Average:	30
Scan Average:	30.76
Maximum:	39
Minimum:	20
Avg / Min:	1.55
Guaranteed Max / Min:	2
Max / Min:	1.99
UG (adjacent pts):	1.42
CV:	0.17
No. of Points:	192
LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	58
Avg KW:	90.71 (98.6 max)

Guaranteed Performance: The Guaranteed Average CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

Pole location(s) Ⓢ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN		
By:	Mark Belloma	
File # / Date:	147002E	17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

EQUIPMENT LIST FOR AREAS SHOWN								
Pole				Luminaires				
QTY	LOCATION	SIZE	GRADE ELEVATION	MOUNTING HEIGHT	LAMP TYPE	QTY / POLE	THIS GRID	OTHER GRIDS
4	S5-S8	60'	-	60'	1500W MZ	4	4	0
4	TOTALS					16	16	0

MY PROJECT	
Name:	East Clayton Community Park
Location:	Clayton, NC

GRID SUMMARY	
Name:	Practice Field
Size:	250' x 150'
Spacing:	30.0' x 30.0'
Height:	3.0' above grade

CONSTANT ILLUMINATION	
SUMMARY	HORIZONTAL FOOTCANDLES
	Entire Grid
Guaranteed Average:	30
Scan Average:	35.00
Maximum:	43
Minimum:	26
Avg / Min:	1.33
Max / Min:	1.63
UG (adjacent pts):	1.23
CV:	0.13
No. of Points:	40
LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	16
Avg KW:	25.02 (27.2 max)

Guaranteed Performance: The Guaranteed Average CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN		
By:	Mark Belloma	
File # / Date:	147002E	17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

EQUIPMENT LIST FOR AREAS SHOWN

Pole				Luminaires				
QTY	LOCATION	SIZE	GRADE ELEVATION	MOUNTING HEIGHT	LAMP TYPE	QTY / POLE	THIS GRID	OTHER GRIDS
4	S1-S4	70'	-	70'	1500W MZ	8	8	0
4	TOTALS					32	32	0

MY PROJECT	
Name:	East Clayton Community Park
Location:	Clayton, NC

GRID SUMMARY	
Name:	Turf Soccer
Size:	360' x 225'
Spacing:	30.0' x 30.0'
Height:	3.0' above grade

CONSTANT ILLUMINATION	
SUMMARY	HORIZONTAL FOOTCANDLES
	Entire Grid
Guaranteed Average:	30
Scan Average:	32.27
Maximum:	45
Minimum:	24
Avg / Min:	1.37
Guaranteed Max / Min:	2
Max / Min:	1.92
UG (adjacent pts):	1.47
CV:	0.18
No. of Points:	96
LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	32
Avg KW:	50.05 (54.4 max)

Guaranteed Performance: The Guaranteed Average CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN		
By:	Mark Belloma	
File # / Date:	147002E	17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

MY PROJECT	
Name:	East Clayton Community Park
Location:	Clayton, NC

GRID SUMMARY	
Name:	150' Spill All Fields
Spacing:	30.0'
Height:	3.0' above grade

CONSTANT ILLUMINATION	
SUMMARY	HORIZONTAL FOOTCANDLES
Entire Grid	
Scan Average:	0.1821
Maximum:	0.46
Minimum:	0.05
No. of Points:	157
LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	150
Avg KW:	234.6 (255.0 max)

Guaranteed Performance: The CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

SCALE IN FEET 1 : 150

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN		
By:	Mark Belloma	
File # / Date:	147002E	17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

MY PROJECT	
Name:	East Clayton Community Park
Location:	Clayton, NC

GRID SUMMARY	
Name:	150' Spill All Fields
Spacing:	30.0'
Height:	3.0' above grade

CONSTANT ILLUMINATION	
SUMMARY	MAX VERTICAL FOOTCANDLES
Entire Grid	
Scan Average:	0.9206
Maximum:	1.45
Minimum:	0.40
No. of Points:	157
LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	150
Avg KW:	234.6 (255.0 max)

Guaranteed Performance: The CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN		
By:	Mark Belloma	
File # / Date:	147002E	17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

MY PROJECT

Name: East Clayton Community Park
 Location: Clayton, NC

GRID SUMMARY

Name: 150' Spill Base Fields
 Spacing: 30.0'
 Height: 3.0' above grade

CONSTANT ILLUMINATION

SUMMARY	HORIZONTAL FOOTCANDLES
Entire Grid	
Scan Average:	0.1766
Maximum:	0.35
Minimum:	0.04
No. of Points:	111
LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	76
Avg KW:	118.86 (129.2 max)

Guaranteed Performance: The CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN

By: Mark Belloma
 File # / Date: 147002E 17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

MY PROJECT	
Name:	East Clayton Community Park
Location:	Clayton, NC

GRID SUMMARY	
Name:	150' Spill Base Fields
Spacing:	30.0'
Height:	3.0' above grade

CONSTANT ILLUMINATION	
SUMMARY	MAX VERTICAL FOOTCANDLES
Entire Grid	
Scan Average:	0.8383
Maximum:	1.37
Minimum:	0.26
No. of Points:	111
LUMINAIRE INFORMATION	
Luminaire Type:	Green Generation
Rated Lamp Life:	5,000 hours
Avg Lumens / Lamp:	134,000
Avg Lamp Tilt Factor:	1.000
No. of Luminaires:	76
Avg KW:	118.86 (129.2 max)

Guaranteed Performance: The CONSTANT ILLUMINATION described above is guaranteed for the rated life of the lamp.

Field Measurements: Illumination measured in accordance with IESNA LM-5-04 and CIBSE LG4. Individual values may vary. See the Warranty document for details.

Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.

Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

SCALE IN FEET 1 : 150

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN		
By:	Mark Belloma	
File # / Date:	147002E	17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

MY PROJECT
 Name: East Clayton Community Park
 Location: Clayton, NC

EQUIPMENT LAYOUT
INCLUDES:
 · Baseball-1
 · Multi Purpose
 · Practice Field
 · Turf Soccer
Electrical System Requirements: Refer to Amperage Draw Chart and/or the "Musco Control System Summary" for electrical sizing.
Installation Requirements: Results assume +/- 3% nominal voltage at line side of the ballast and structures located within 3 feet (1m) of design locations.

EQUIPMENT LIST FOR AREAS SHOWN

QTY	Pole			Luminaires		
	LOCATION	SIZE	GRADE ELEVATION	MOUNTING HEIGHT	LAMP TYPE	QTY / POLE
2	A1-A2	70'	-	70'	1500W MZ	6
6	B1-B2 S1-S4	70'	-	70'	1500W MZ	8
4	C1-C2 D1-D2	70'	-	70'	1500W MZ	4
4	P1-P2 P5-P6	80'	-	80'	1500W MZ	8
2	P3-P4	80'	-	80'	1500W MZ	13
4	S5-S8	60'	-	60'	1500W MZ	4
22	TOTALS					150

SINGLE LUMINAIRE AMPERAGE DRAW CHART

Ballast Specifications (.90 min power factor)	Line Amperage Per Luminaire (max draw)					
	208 (60)	220 (60)	240 (60)	277 (60)	347 (60)	480 (60)
Single Phase Voltage	208 (60)	220 (60)	240 (60)	277 (60)	347 (60)	480 (60)
1500 watt MZ	8.6	8.3	7.5	6.5	5.1	4.7

Pole location(s) ⊕ dimensions are relative to 0,0 reference point(s) ⊗

ENGINEERED DESIGN
 By: Mark Belloma
 File # / Date: 147002E 17-Dec-12

Not to be reproduced in whole or part without the written consent of Musco Sports Lighting, LLC. ©1981, 2012 Musco Sports Lighting, LLC.

Musco Finance, LLC
 100 1st Avenue West
 Oskaloosa, IA 52577
 Phone: 800-825-6020
 Fax: 641-673-6360

Lease Purchase Proposal

Customer Name: Town of Clayton	Date: May 20, 2013
Project # 147002 163936 SVC334595	Sales Rep: Dina Neeley

	Option 1	Option 2	Option 3
Estimated Project Cost	\$546,865.00	\$546,865.00	\$546,865.00
Estimated Sales Tax (6.75%)	\$25,842.38	\$25,842.38	\$25,842.38
Down-payment (Due with Order)	\$0.00	\$0.00	\$0.00
Total Amount Financed	\$572,707.38	\$572,707.38	\$572,707.38
Term of Contract (Years)	5	7	10
Interest Rate (Annual)	3.95%	4.45%	4.95%
Payments per Year	1	1	1
Payment Amount	\$128,726.21	\$97,338.34	\$74,398.42
Number of Payments	5	7	10

-At the end of the term, clear title passes with the completion of payments.

-\$500.00 documentation fee due at lease signing.

-Proposal assumes first payment is due one year from contract date.

The interest rate quoted is based on current market rates and will be adjusted when the lease closes. The lease must qualify for “Federal Income Tax Exempt” status for the Lessor as defined by Section 265(b)(3)(B) of the Internal Revenue Code of 1986*.

This proposal is subject to acceptance of documentation and credit approval. The finance agreement is to be executed within 14 days of the execution of the equipment purchase contract.

Required information may include three years audited financial statements, current year’s budget, and most current quarter interim profit and loss statement. Additional information may be requested.

*Lessee must certify that it reasonably anticipates that it and all of its subordinate entities will not issue more than \$10,000,000 of “qualified tax-exempt obligations during the calendar year in which the Lease is executed. The interest rate may vary if this is not the case.

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 7b

Meeting Date: 6/17/13

TITLE: DISCUSSION OF RESOLUTION AUTHORIZING SUBMITTAL OF RURAL CENTER APPLICATION FOR BUILDING REUSE GRANT FOR THE HISTORIC SPINNING MILL PROJECT.

DESCRIPTION: A resolution for the grant application will be available for the Council's review and discussion at the Monday, June 17, 2013, Council meeting.

RELATED GOAL: Grow the Local Economy.

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
6-17-13	Discussion.	

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 8a **Meeting Date:** 6/17/13
TITLE: STATUS OF 110 WEST FRONT STREET, FORMER RED & WHITE STORE.
DESCRIPTION: At the July 16, 2012, Council work session, it was the consensus of the Council that staff draft the ordinance authorizing the building inspector to have the property demolished in the event Town does not see work initiated within the specified timeframe.
 At its August 6, 2012, Council meeting, it was the consensus of the Council to continue this item for 90 days.
 At its November 5, 2012, Council meeting, the Council received information from the lien holder of this property. All Council members voted in favor of continuing this item to the November 19, 2012, Council meeting in order to receive additional information.

RELATED GOAL: Think Downtown & Administrative
ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
7-16-12	Discussion.	Ordinance.
8-06-12	Discussion.	Ordinance, map, NC GS 160A-439, & Town Code of Ord Section 153.027.
10-15-12	None – Tracking.	Ordinance, map, NC GS 160A-439, and Town Code of Ord section 153.027.
11-05-12	Discussion.	Ordinance, map, NC GS 160A-439, and Town Code of Ord Section 153.027.
11-19-12	Discussion.	Ordinance, map, NC GS 160A-439, and Town Code of Ord Section 153.027.
12-3-12	Discussion.	Ordinance, Map, NC GS 160A-439, and Town Code of Ords section 153.027.
12-17-12	Discussion.	N/A.
1-7-13	Discussion.	N/A.
1-23-13	Discussion.	N/A.
2-4-13	Discussion.	
2-18-13	Discussion.	
3-04-13	Discussion.	
3-18-13	Discussion.	
4-01-13	Discussion.	
4-15-13	Discussion.	
5-06-13	Discussion.	
5-20-13	Discussion.	
6-03-13	Discussion.	
6-17-13	Discussion.	

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 8b

Meeting Date: 6/17/13

TITLE: STATUS OF TRAFFIC CALMING AND SIDEWALK NEEDS FOR CHAMPION STREET.

DESCRIPTION: During a public hearing at the May 3, 2013, Council meeting, citizens residing on Champion Street in the Cobblestone Subdivision expressed concern about traffic. It was the consensus of the Council to direct staff to review the traffic on Champion Street.

At its May 20, 2013, Council meeting, staff updated Council on the Champion Street traffic review and sidewalk needs.

At its June 3, 2013, Council meeting, Council received a handout that provided an overview of the data captured from the speed monitoring trailer.

RELATED GOAL: Administrative

ITEM SUMMARY:

<u>Date:</u>	<u>Action:</u>	<u>Info. Provided:</u>
5-03-13	Public hearing.	Citizen comment.
5-20-13	Discussion.	
6-03-13	Discussion.	Handout.
6-17-13	Discussion.	

TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET

Agenda Item: 9c

Meeting Date: 6/17/13

TITLE: TOWN CLERK

DESCRIPTION: Calendar of Events

- Council Mtg – Monday, June 17, 2013 @ 6:30 PM
- Board of Adjustment Mtg – Wednesday, June 19, 2013 @ 6:00 PM
- Clayton Town Square Concert Series: **The Central Park Band** – Thursday, June 20, 2013 from 7 PM to 9 PM
- Planning Board Mtg – Monday, June 24, 2013 @ 6:00 PM
- Independence Day Holiday – Thursday, July 4, 2013
- Clayton Annual July 4th Celebration: Municipal Park, 340 McCullers Drive – activities begin at 4:30 PM and fireworks begin at 9:15 PM
- **Filing for Municipal Office opens** – Friday, July 5, 2013 @ 12 noon at the Johnston County Board of Elections, 205 South Second Street, Smithfield
- Council Mtg – Monday, July 15, 2013 @ 6:30 PM
- Board of Adjustment Mtg – Wednesday, July 17, 2013 @ 6:00 PM
- Clayton Town Square Concert Series: **Craig Woolard Band** – Thursday, July 18, 2013 from 7 PM to 9 PM
- **Filing for Municipal Office closes** – Friday, July 19, 2013 @ 12 noon at the Johnston County Board of Elections, 205 South Second Street, Smithfield
- Planning Board Mtg – Monday, July 22, 2013 @ 6:00 PM
- Clayton Town Square Concert Series: **Johnny Orr Band** – Thursday, August 15, 2013 from 7 PM to 9 PM
- Labor Day Holiday – Monday, September 2, 2013
- Clayton Town Square Concert Series: **MikeMickXer** – Thursday, September 12, 2013 from 7 PM to 9 PM
- Zaxby's Movie Night – Saturday, September 14, 2013 @ Town Square from 6 PM to 10 PM
- Clayton Harvest & Music Festival – September 18 – 22, 2013 in Downtown Clayton
- Temporary closing of Main Street for vendors during the Clayton Harvest & Music Festival – Saturday, September 21, 2013, from 5 AM to 6 PM
- Last day to register to vote for municipal elections – Friday, October 11, 2013 [CARD MUST BE POSTMARKED 25 DAYS BEFORE ELECTION OR RECEIVED IN THE BOARD OF ELECTIONS OFFICE BY 5:00 PM, 25 DAYS BEFORE ELECTION.]
- Zaxby's Movie Night – Saturday, October 12, 2013 @ Town Square from 6 PM to 10 PM
- Election Day – Tuesday, November 5, 2013; polls open from 6:30 AM to 7:30 PM

- Veteran's Day Holiday – Monday, November 11, 2013
- Canvass Day at the Board of Elections – Tuesday, November 12, 2013
- Thanksgiving Holiday – Thursday, November 28, 2013 & Friday, November 29, 2013
- Christmas Holiday – Tuesday, December 24, 2013; Wednesday, December 25, 2013; & Thursday, December 26, 2013

Date:
6-17-13

Action:
N/A

Info. Provided:
Calendar of Events

CLAYTON

PARKS & RECREATION

and

Town OF CLAYTON

Presents

Annual July 4th Celebration

At Municipal Park
340 McCullers Drive Clayton

- * Area's LARGEST Fireworks Show
 - * Fireworks begin at 9:15 pm
- * Family Fun Activities start at 4:00 pm
 - * Corn-hole Tournament
 - * Basketball Skill Competition
 - * FREE Ice-Cream & Watermelon
 - * Fire Truck Water Spray Down
 - * Games and Rides
- * Music by EastBound Band

For a detailed schedule visit the Special Events page in
Parks and Recreation at www.townofclaytonnc.org

Sponsorships available

Call 919-553-1550 for more information

**TOWN OF CLAYTON
TOWN COUNCIL
AGENDA COVER SHEET**

Agenda Item: 10c

Meeting Date: 6/17/13

**TITLE: CLOSED SESSION IN ACCORDANCE WITH NC GS 143-318.11 (a)
(6) TO DISCUSS PERFORMANCE EVALUATION OF TOWN
MANAGER.**

DESCRIPTION: Closed session.

RELATED GOAL: Administrative

ITEM SUMMARY:

Date:

Action:

Info. Provided:

6-17-13

Discussion.