[image: image11.emf]
 104 Mahanoy Avenue, Tamaqua, PA 18252

 Phone: 570.668.2938 Fax: 570.668.3129

 Fall 2015 Newsletter

 [image: image1.jpg]

Leaf and Branch Collection

Leaf and Branch collection will start in October and run thru November. Leaves will not be collected in the Lake Hauto development. All leaves and branches must be raked curbside and not bagged for trash. Homeowners must call the Township office at 570-668-2938 to request a leaf and branch pickup.

[image: image2.jpg]

[image: image3.jpg]

FREE Electronics/Metal Recycling

Rush Township offers FREE electronics & metal recycling (i.e., bikes, grills, washers, dryers & stoves) for residents. Drop off at the Township Building Monday thru Friday from 8:00 am to 4:00 p.m. A current Drivers I.D. is needed for proof of Rush Township Residency. If you need assistance unloading your electronics or pick up of your large metal items, please call the township office at 570-668-2938 to make arrangements. Please see our website for more information.

[image: image4.jpg]

Curbside Recycling

As part of the weekly garbage collection Rush Township also offers curbside recycling pick up for our residents. Items allowed for recycling pick up are: glass bottles & jars, aluminum, steel & bimetal cans, newsprint, magazines, phone books, cardboard and plastic bearing a #1 thru #5 on the container.

In addition to curbside pick up of recycling, Rush Township also has a

large recycling bin located in the parking lot of the Township Building for anytime drop off.

[image: image5.jpg]W v

o a‘ke (’@III})OS[

not fwaste

How to Compost.
1. Start your compost pile on bare earth as this allows worms & other beneficial organisms to aerate the compost & be transported to your garden beds.

2. Lay twigs or straw first, a few inches deeps, this aids in drainage & helps aerate the pile.

3. Add compost materials in layers, alternating moist & dry. Moist ingredients are food scraps, tea bags, seaweed, etc. Dry materials are straw, leaves, sawdust pellets & wood ashes. If you have wood ashes, sprinkle in thin layers or they will clump together and be slow to breakdown.

4. Add manure, green manure (clover, buckwheat, wheatgrass, and grass clippings) or any nitrogen source. This activates the compost pile & speeds the process along.

5. Keep compost moist, water occasionally, or let rain do the job.

6. Cover with anything you have – wood, plastic sheeting, carpet scraps. Covering helps to retain moisture & heart, 2 essentials for compost. The compost should be moist, but not soaked or sodden.

7. Turn-every few weeks give the pile a quick turn with a pitchfork or shovel, this aerates the pile. Oxygen is required for the process to work, and turning “adds” oxygen. You can skip this step if you have a ready supply of coarse material, like straw.

Once your compost pile is established, add new materials by mixing them in, rather than by adding them in layers. Mixing, or turning, the compost pile is key to aerating the composting materials and speeding the process to completion.
Tips for Successful Composting

1. Activate your compost. ‘Activators’ can be added to your compost to help kick-start the process and speed up composting. Common compost activator materials are: comfrey leaves, grass clippings, young weeds, well-rotted chicken manure.

2. Flying insects attracted to your compost? Small fruit flies, especially, are naturally attracted to the compost pile. They can be discouraged by simply covering any exposed fruit or vegetable matter. Keep a small pile of grass clippings next to your compost bin, and when you add new kitchen waste to the pile, cover it with 1 or 2 inches of clippings. Adding lime or calcium will also discourage flies.

3. Unpleasant odors from your compost pile? This can be a concern in urban and suburban areas with small lots & neighbors living close by. Odors can be reduced, or eliminated, by following 2 practices: first remember to not put bones or meat scraps into the compost; second, cover new additions to the compost pile with dry grass clippings or similar mulch. Adding lime or calcium will also neutralize odors. If compost smells like ammonia, add carbon-rich elements such as straw, peat moss or dried leaves.

4. Is your compost pile steaming? No problem. A hot, steamy pile means that you have a large community of microscopic critters working away at making compost.

5. Is your compost pile soggy? This is a common problem especially in winter when carbon-based materials are in short supply. You can restore your compost to a healthy nitrogen-carbon balance.

6. Matted leaves, grass clippings clumping together? This is a common problem with materials thrown into the composter. The wet materials stick together & slow the aeration process. There are 2 simple solutions: either set these materials to the side of the composter and add them gradually with other ingredients, or break them apart with a pitchfork. Grass clippings and leaves should be mixed with rest of composting materials for best results.

7. Problems with raccoons? If there’s a population of raccoons in your area, they will be naturally attracted to your compost pile. The best solution to this problem is to bar their entry to the compost. (Traps and poisons are more trouble than they’re worth.) A wood or metal lid can easily be hinged to the bin described above on this page, or you can buy a commercially-made compost bin with secure fitted lids which are pest-proof.

8. A moveable feast – the soil beneath a compost bin becomes enriched as nutrients filter down with successive waterings. You can place your bin on a plot of earth which you plan to use for a future vegetable or flower bed, or fruit tree. Each year, you can move the bin to a different area; you’ll get a double benefit – the compost from the bin, and a bed of nutrient rich soil ready for new plantings.

9. Additive Only – Compost should be used as a soil additive, and not exclusively as the growing medium. Compost is a source of rich organic matter which provides nutrients for growing plants, but should be thought as one component of a healthy garden bed.

10. Take advantage of autumn’s bounty. The biggest challenge for small-scale backyard composting is finding enough carbon-rich materials to balance the regular input of nitrogen-rich materials which come from kitchen scraps, fruit and vegetable peelings, coffee grounds, grass clippings and other fresh materials.

http://eartheasy.com/grow_compost.html

[image: image6.png]DO COMPOST: DON'T COMPOST:

CODE RED – Keeping Our

Citizens Informed

Residents are urged to enroll for the Code Red Alerts on the Rush Township website. To enroll on the website, go to the homepage, then under the news tab scroll down to the link for Code Red Enrollment, click the link and complete with your information. You have the option to receive notifications by telephone, text message or email.

Code Red is an Emergency & Notification Communication Network.

Ash Pick-Up on Thursdays

Rush Township Road Crew picks up ashes for our residents every Thursday. Please have your ashes out Wednesday night. Please contact the Rush Township office at 570-668-2938, if you need to be added to our ash pick-up list.

[image: image7.jpg]

Sanitary Sewer Line Replacement Projects

Rush Township currently has various sewer projects in the works. The first of these projects is concerning Lincoln Drive, where lines will be replaced in order to correct the on lot systems along with holding tank issues. In addition to Lincoln Drive, they will also be working on the sewer lines on Chestnut and Ridge Streets. Stay tuned to our future Newsletter as well as our website for any updates on these projects.

[image: image8.jpg]

The Rush Township Road Department is currently working on several of the roads within the township. Just to mention a few: Joyce and Thompson Streets have been completely repaved. Crest Street and Marteen Drive have been dug out and stoned in order to be paved in the near future. Hunter Street and Wayne Avenue are currently being dug out in order to be widened and repaved. In addition, Field Road will be patched and overlayed prior to the winter season. There are also various smaller road projects underway in Quakake, Barnesville and Grier City. We understand that there are several roads in the Township that are in need of repairs and the Road Crew is working diligently to get to each of these roads prior to the winter season and we just ask our residents to be patient and understand that they are working on the roads, in addition to their other duties. Additionally, in November the Rush Township Board of Supervisors will be putting a bid out for the paving & reconstruction of Meadow Avenue, Marinier Street, Bnosky Street, Grove Street, Purnell Avenue, Chestnut Street, Ridge Street and Wayne Avenue in 2016.

[image: image9.jpg]

 Did you know? - Recycling

1. Recycling helps conserve our natural resources such as coal, oil and gas.

2. If all of our newspaper was recycled, we would save 250,000,000 trees a year.

3. Every month, we throw away enough glass bottles & jars to fill up a giant skyscraper, all of these are recyclable.

4. More than 20,000,000 Hershey’s kisses are wrapped each day, using 133 square miles of tin foil, all of which is recyclable, most people do not know this.

5. By recycling 1 aluminum can you can save enough energy to run a TV for 3 hours or the equivalent of half a gallon of gasoline.

6. Recycling 1 plastic bottle saves enough energy to power a 60 watt light bulb for 6 hours.

7. Recycling 1 million laptops saves the energy equivalent to the electricity used by 3,675 U.S. homes in one year.

8. Each ton of recycled paper can save 17 trees, 380 gallons of oil, 3 cubic yards of landfill space, 4000 kilowatts of energy and 7000 gallons of water.

9. The amount of wood & paper that we throw away each year is enough to heat 50,000,000 for 20 years.

10. There is no limit to the amount of times that aluminum can be recycled.

[image: image10.jpg]

Prepare your home for Fall/Winter

1. Clear out your gutters

2. Clean the fireplace & chimney

3. Check your heating system

4. Store Air Conditioners

5. Check for drafts

6. Put up storm windows

7. Ready the water heater
Do not forget to visit our website for up-to-date information on the Township. www.rushtownship.org

[image: image11.emf]