

Food Rescues and Resources Available to Help Families in Need

By Senator Scavello

PEN ARGYL - The COVID-19 pandemic has created enormous financial strains on many families who were suddenly left without jobs during the governor's extensive business shutdown orders. As lawmakers continue to look for ways to repair the damage done to our economy, a number of community partners are stepping up to help families impacted by COVID-19 through food rescues and other charitable food efforts.

The Department of Agriculture recently highlighted the efforts of food rescue organizations that work to recover unused food before it goes to waste so they can provide these goods to food banks and other charitable food efforts. Feeding Pennsylvania also maintains a list of member food banks available to serve residents of all 67 counties in Pennsylvania.

The Pennsylvania Nutrition Education Network also has compiled a list by region of food resources available to help families in need during COVID-19, and they recently launched a new Healthy Pantry Toolkit to help food pantries better meet the needs of visitors.

LIHEAP Recovery Crisis Program Opens

By Senator Scavello

PEN ARGYL - Low-income families who are struggling with energy costs during the COVID-19 pandemic may qualify for assistance from the new Low-Income Home Energy Assistance Program (LIHEAP) Recovery Crisis Program. The application period opens today and will run through August 31, or until all available funding for the program is spent.

The program will offer a crisis benefit and a supplemental payment made directly to utility companies or fuel providers to help offset costs for home utilities. Funding is available for homeowners and renters who meet income guidelines and maximum benefit will be \$800 per household.

Income limits, application information and more information are available here <https://www.dhs.pa.gov/Services/Assistance/Pages/LIHEAP.aspx>.

Pursuing a dream and a diploma?

We're thrilled to announce a full-time combined arts and academics program starting Fall 2020.

Fusia Center for the Arts has partnered with Central Pennsylvania Digital Learning Foundation to offer a full-time immersive program for students that blends art and academics in the same room.

- Designed for grades 7-12.
- Accredited by the State Board of Education.
- Your choice between dance or theatrical tracks.

Young artists will thrive in an immersive curriculum offering personalized training in dance, movement, theatre, and other art forms alongside courses like English, Math, and History.

Ready to learn more?

To learn more and register, visit www.cpdf.org/apps/form/requestinformation to secure your place at our open house. We'll send you the log-in information.

We'll be using Zoom to host this meeting. You will need access to a computer so that you can see and hear us. A microphone or headset is important. A webcam is optional (but nice to have). You may want to test your settings a few minutes prior to joining us.

Join us for a live, virtual information session on April 29th.

We'll host sessions at 12:00 PM and 6:00 PM. Choose the one that fits your schedule.

147 N. Broadway
Wind Gap
across from Wind Gap
Post Office

Wind Gap

Laundry & Tanning

610-863-9080

www.wglaundryandtanning.com

PRE-SPRING SPECIALS...
FOR THAT GOLDEN GLOW WITH OUR

NEW BULBS!

PURCHASE NOW and monthly timing
only starts when using first session!

TANNING SPECIAL

(\$60 +tax) BUY 1 MONTH GET 1 WEEK FREE

(\$108 +tax) BUY 2 MONTH GET 2 WEEK FREE

(\$135 +tax) BUY 3 MONTH GET 3 WEEK FREE

* must present coupon

Rob's Auto Repair

245 E. Main St. Pen Argyl

OIL CHANGE SPECIAL \$19.95

5 Qt. Regular Oil And Filter

WE NOW DO
Safety And Emmissions Inspections

Tire Rotation Only \$10.00

Transmission Service \$99.99

Coolant Flush W/ Thermostat \$110.99

Prices are for most cars & trucks

OFFICIAL BRAKES

610-881-4114

LIKE US ON
Blue Valley Times

ENROLL
NOW!

FUSIA DANCE CENTER

Lead. Create. Inspire

Join FuSia Dance Center in their 8th season of dancing! FuSia's positive learning environment and nurturing staff provide dance education to both recreational & pre-professional students! With over 100 classes to chose from including acro, ballet, creative dance, contemporary, dance basics, hip hop, jazz, jumps & turns, modern, mommy & me, and tap, there is truly something for everyone!

New families can bring this flyer for \$15 off your first month's tuition!

2123 WEST MAIN STREET, STROUDSBURG, PA

570-421-7895 ~ INFO@FUSIADANCE.ORG

WWW.FUSIADANCE.ORG

Ken Field

Owner of Slate Belt Energy Services

Exclusively in the Blue Valley Times

Do a Split

You may not be familiar with the term mini split heat pump or air conditioner but you have definitely seen one somewhere. The term sounds a little technical but the systems are basically a replacement for window air conditioners. One part of the system mounts on a wall (usually) and the other part goes outside usually on the ground. They do the same job as a window air conditioner but they also can produce heat. The big benefit is that they are very quiet. With most of the loud parts separated by a wall there is nearly no sound at all from the indoor unit. There are different efficiency levels available and some even qualify for the utility rebates. Because they are a permanently mounted unit, installation requires a contractor to connect the copper tubes that go between the indoor and outdoor units and also for the electrical wiring.

But once the initial startup is done, there is not much maintenance that needs to be done.

Unlike central air conditioners, a contractor cannot check the refrigerant charge and determine correct operation. These systems are much more like a window unit in that they usually have no leakage that would require the checking or 'topping off' that people sometimes ask for. There are air filters in the unit that is mounted on the wall and they are easily removable to wash. That is the most important maintenance task for the homeowner. These filters are made of a very fine mesh and most have an electrostatic charge to make them attract and hold dust particles as the air passes through. When they are clogged, they can impede the operation of the unit just like a clogged air filter in a furnace can. Once they are removed and washed in the sink, they can be reinserted in the unit. The only other item to check periodically is the fins on the outdoor unit. With this type of unit the heat transfer coil on the outside looks like the radiator in your car and it can get dirty. It is usually in the rear on this type of unit so it is less prone to get dirty than a typical central system outdoor unit that has fins all the way around its perimeter. As long as those couple things are checked and cleaned periodically, you should get 20 years out of a mini split system with no problems. There are a few that I installed nearly 30 years ago that are still in operation but most have failed by that age and been replaced.

Ken Field is the owner of Field's Service, Inc. and Slate Belt Energy Services. He has over 40 years of experience in heating, air conditioning and is certificated by RESNET and BPI in various areas of energy conservation. He can be reached at 610-599-8832 or at www.SlateBeltEnergy.com

MC² is hiring.

COME JOIN OUR TEAM!

MC² is looking for candidates to fill the following positions at our Pen Argyl, PA production facility:

- Carpenters/Cabinet Makers
- Metal Fabricators
- Project Managers
- AutoCAD/Drafters

MC² offers a robust benefits package including: Medical, Dental, 401K, Vision, company paid Life Insurance, company paid Long Term Disability, Short Term Disability, Accident and Critical Illness Insurance--plus more.

Our culture fosters team work, individual strength, and innovation, all in a dynamic environment!

For more information, please contact:

Jes Petion

MC² | Human Resources

☎ (551) 502-5058

jpation@mc-2.com

Brand Experience Solutions.

SAVE A BUNDLE WHEN YOU BUNDLE

It's easy to save some extra cash when you bundle all your insurance needs with Progressive. Plus, enjoy other discounts like multi-policy, safe driver, and more. Stop in or call a local agent for a free quote today.

SABATINO INS AGENCY

17 S ROBINSON AVE
PEN ARGYL, PA 18072

610-863-6033

robin@sabatinoins.com

PROGRESSIVE

HOME ADVANTAGE™ provided and serviced by ASI

Home insurance is provided and serviced by American Strategic Insurance Corp. and its affiliates. This insurer is not affiliated with Progressive and is solely responsible for claims. Not available in all states. Other insurance provided by Progressive Casualty Ins. Co. & affiliates, Mayfield Village, Ohio, and Progressive County Mutual Ins. Co., Austin, Texas. Discounts not available in all states or situations.

Certificate of Appreciation for a Gracedale RN

By Becky Bartlett

NAZARETH - 2020 Engineer Battalion 337th of the National Guard presented Teresa Bauer, a Registered Nurse at Gracedale with a Certificate of Appreciation in recognition for all her "support tutelage and supervision of the Medical Strike Team" during the Guard's two-week deployment at Gracedale.

Thirty-four members of the National Guard were deployed at Gracedale from April 27th – May 10th. The team included twenty medics working as CNAs, 1 Registered Nurse, ten general purpose personal and three leaders to oversee operations. The troops primarily assisted with non-Covid-19 residents.

Since family members are not currently allowed to visit the facility, the residents very much enjoyed the time they got to spend with members of the National Guard and are grateful for all their help.

Continued on page 7

Grants

Continued from page 1

Pen Argyl Borough – ADA Access Improvements to the Pen Argyl Municipal Building

Roseto Borough – Faith Christian School new floors and bathroom
Plainfield Township - Automated License Plate Reader System
Project- Slate Belt Regional Police Department

East Allen Township - East Allen Twp. Crack Sealing Machine Acquisition

Upper Mount Bethel Township - North Bangor Fire Company Generator Purchase

Upper Mount Bethel Township - UMBT Fire Company QRS Vehicle Purchase

Bushkill Township - Bushkill Township Multi-Purpose Police Vehicles

Northampton County - Northampton County Forensic Center Lodox Radiology Lab

558 Lake Minsi Drive
Bangor, PA 18013

610-588-0222

Hours: Tuesday-Friday 10-3,
Saturday 9-5, Sunday 9-4

Closed Mondays

SUMMER HOURS BEGIN 6/1/20

**FLOWERS - VEGGIES
SUPERFOOD - BERRY
BUSHES**

FRUIT TREES - LOCAL

HONEY & JAMS

Check Out Our Facebook Page & Website For Specials
WWW.GINDERGREENHOUSE.COM LIKE US ON FACEBOOK