

SPRINGBORO

CITY NOTES

A Quarterly Publication for the Citizens of Springboro

The Big Event

While Labor Day weekend is typically the last days of summer that families try to get in one last out of town trip or vacation, the City of Springboro is hosting a major two-day event for those of you that decide to stay in town to celebrate the holiday.

For months now, the City has been planning something we are calling **"The Big Event."** What is this Big Event? Simply put, it is a weekend of fitness,

'Boro Bogey Run

festivals and fun! The Big Event will begin on Friday, August 29th, with an evening 5k and entire course run at Heatherwoode Golf Course, named the 'Boro Bogey Run. The next day, on Saturday, August 30th, we are hosting a Bike the 'Boro event that will allow bikers of all ages and skills the opportunity for a leisurely, or not so leisurely, bike ride throughout the entire city. Later on Saturday, the bike event will be followed by a festival at North Park, that combines the festivities typically seen at our Spring Into Summer event, as well as our annual Safety Expo.

The events have been planned in a way that you can come out and enjoy one, or all of the events.

We would hope that you and your family have the time, and stamina, to attend all the events over the weekend. We have had a lot of fun planning the events and we hope you will have fun participating in any and all the events that you can!

A separate publication providing more detail about the Big Event will be sent to residences in the near future. Periodic information updates will also be provided on the City website at www.ci.springboro.oh.us, Facebook Page and E-newsletters.

A LOOK INSIDE

- 2 From the Office of Mayor and City Council
- 3 Shred-It Day
- 4 City Purchases Electric Vehicle
- CodeRED High-Speed Notification System
- 5 Concerts in the Park
- 6 Officer Honored
- City Supports the Business Expo
- 7 Business Spotlight: Werlegig Focuses on Businesses' Visual Needs
- New Website for Searching Ordinances
- 8 Golf Anyone?
- Parks Update
- 9 The Big Picture of Water
- 10 Public Works Projects
- 11 Storm Water Runoff
- 12 Contact Us

From the Office of Mayor and City Council

Spring has finally sprung and we are more than happy to say goodbye to one of the worst winters on record for snowfall with well over 40 inches this season. The City's hard working Public Service Department road crews were definitely our heroes this winter plowing almost 26,000 miles of roadway to make sure they were clear and safe for our residents and commuters. We depleted our salt supplies using more than 3,000 tons this year, which is another record – WOW! We never thought we would look forward to cutting grass!

Now we can focus on some of the eagerly anticipated projects we have been working on to improve transportation and recreation in Springboro. To update the community on just a few, the City in cooperation with the Warren County Transportation Improvement District worked together to fund and build an on-ramp from westbound State Route 73 to I-75N. The new ramp is currently under construction and should be open to traffic this fall. The City finally received approval from ODOT to install a traffic signal at the intersection of West Tech Road and State Route 741, which is also under construction and expected to be functional by summer. The new traffic signal will serve our South Tech business community by providing access safely to State Route 741 north to the interchange. In addition, Council approved legislation in April to complete the second to last phase of improvements to Lytle Five Points Road. The project will widen the road to three lanes between Country Club Lane and Yankee Road and includes the addition of a sidewalk as part of the City's connectivity plan. When this sidewalk is complete, it will connect the Brookside Subdivision to downtown Springboro. Council also approved legislation this month to continue connecting the sidewalk on W. Central Avenue. Phase IV of the W. Central Avenue sidewalk project will extend the existing sidewalk on the south side of the road from Royal Drive east to Fairway Drive. A number of sidewalks have been extended throughout the City in the past four years as part of various roadway improvement and construction projects considerably improving mobility in our community. We are excited to provide residents with new safe ways to get around Springboro whether you walk, run or bike.

Speaking of bicycling, the City will soon be constructing the second of several proposed SPARC and GO facilities as part of our Bicycle & Pedestrian Plan adopted last year. The SPARC and GOs are being constructed to serve

multiple purposes including as temporary shelters for residents during emergency situations such as an extended power outage. Residents will be able to use the facilities to warm up or recharge their cell phone in addition to serving as way stations for bicyclists equipped with a bikeway map, bike racks and even a bike repair station. Design is underway for a SPARC and GO facility at 510 N. Main Street that will include a community meeting room for local groups to utilize as well as some outdoor space designed for walkers and bikers to relax and enjoy. Construction of the building should begin this summer and be finished this fall. We are also looking in the near future at another SPARC and GO at Clearcreek Park, which is definitely in need of another restroom on the west side. The new facility would serve a dual role as a bike/pedestrian way station as well as a restroom facility for park visitors. Last but not least, the bridge plans for Hazel Woods Park received preliminary approval from FEMA with final approval expected by mid-summer. The bridge design will be bid later this year for construction in 2015. The bridge will provide the only public access to our newest park land acquired in 2013 on Lower Springboro Road across from Clearcreek Park. The City agreed to jointly master plan Hazel Woods Park with the City of Franklin, in which the park sits, for the future benefit of both communities and planning will begin this year.

Springboro is honored to receive national recognition as a Tree City USA for the 18th consecutive year. The City celebrated Arbor Day this year by planting a Black Gum and a Frontier Elm at Foliage Park located at the corner of Tamarack Trail and Foliage Lane in a ceremony attended by members of the Tree Authority, City Council and City Staff. Since Springboro's Tree Authority was established in 1995, the Board Members have been dedicated to the preservation, maintenance and proliferation of trees in our community and we extend our gratitude to Chairman Bill Riegel and Board Members Chris Pearson, Paula Reams, Evan Steffens, Councilman Bruce Moore and our Certified Arborists Jon Brown and Tim Leonard for all they have achieved in our City's urban forestry program.

Memorial Day will be observed this year on Monday, May 26th with the annual Memorial Day Parade. A walking parade will begin promptly at 2:00 PM on S. Main Street followed by a ceremony at Wade Field. The parade will form at the alley and parking lot near the former Jonathon

(Continued on page 3)

Mayor and City Council (cont.)

(Continued from page 2)

Wright Elementary School and proceed on South Main Street to Springboro Intermediate School. Refreshments will be available following the ceremony in the school cafeteria. The entire community is invited to participate in the parade; both groups and individuals may join the procession. If you would like additional information, please contact the Memorial Day Committee chaired by Mayor John Agenbroad at 937-470-7227.

Our annual summer concert series will be here again before you know it. The Park Board has expanded the series this year to include three Friday nights in addition to the Tuesday night tradition for a total of eight concerts this summer at North Park. Concerts will be held every Tuesday evening in July at 7:00 PM and on Friday evenings, July 11, 18 and 25, at 7:30 PM. We are anxious to spend our evenings in July with the community enjoying a variety of good music. We especially thank the Park Board for making a great summer program even better with some fun Friday night concerts.

Did you know that Springboro will be 200 years old next year! About 30 individuals from our community formed a committee to plan Springboro's bicentennial celebration. Our City will celebrate its 200th birthday in 2015 and plans are in the making for bicentennial events throughout the coming year. The 2015 Committee will keep the community informed and updated on their progress through our local media, newsletters, etc. as our bicentennial approaches.

Kudos to our very own Heatherwoode Golf Course for recently receiving an award for best customer service. Billy Casper Golf manages our golf course operations under General Manager Tom West and Assistant Matt Cole and conducts a "secret shopper" program to evaluate customer service at their more than 100 golf courses. Heatherwoode recently received an award for the overall highest customer service ratings in 2013. City Council would like to officially congratulate the entire Heatherwoode staff on this award and for consistently receiving the top ratings for customer service over the past five years. Keep up the good work!

And finally, our City's staff, many board and commission volunteers and most of all our citizens deserve our sincerest thanks for helping us lead this great community. Best wishes to everyone for a long and happy summer!

-Mayor Agenbroad

Shred-It Day

Saturday, May 10
12:00 p.m.- 4:00 p.m.

The City has scheduled another "Shred-It Day" on Saturday, May 10; from 12pm to 4pm in the City Building Parking Lot, located at 320 West Central Avenue.

On May 10, tax time will be in the rearview mirror for all but the most diehard of extension-seekers, so it might be a good time to think of getting rid of some of the records that the passage of another year makes obsolete. We've got you covered!

The event offers City of Springboro residents the opportunity to protect themselves against identity theft by having personal papers and other material shredded by the mobile shredding unit of Cintas. And in keeping with the City's "Go Green" theme, all documents that are shredded are recycled by Cintas.

There is no charge for the service. We hope you can take advantage of it.

City Purchases Electric Vehicle

As part of our vehicle replacement program and desire to "Go Green," the City recently purchased a Chevy Volt, to replace a 1999 former police cruiser being used by our City Engineer.

The Volt can drive gas-free up to 38 miles and then the onboard gas-powered generator provides electricity to drive a total of up to 380 miles on a full charge and full tank of gas. So, far, the Volt has operated as advertised – our City Engineer has been driving the Volt for the past month-and-a-half and has yet to fill up the gas tank!

Special thanks to Voss Chevrolet for providing the City reduced pricing on our first "green" vehicle!

CodeRED High-Speed Notification System

Over the past few years, the City of Springboro has contracted with Emergency Communications Network (ECN) to use its CodeRED high-speed notification system which allows the City the ability to quickly deliver messages to targeted areas or the entire City. You may remember receiving CodeRED phone calls this past winter regarding trash delays, snowplowing issues and/or water main breaks in your area. After sending out the calls, the City received some questions about the numbers or names that appear on Caller ID systems, so they can better identify who is calling.

When the City sends out a CodeRED message, residents' landline Caller ID will read Emergency Communications Network, 866-419-5000 or 999-911-9999 for emergency alerts or 855-969-4636 for general alerts. On cell phones, residents would have to save both CodeRED phone numbers above in their mobile device under a specific name like CodeRED for it to

show up in the cell phone's Caller ID. Caller ID operates differently on cell phones than it does on landlines.

To add your cell phone number to the database, **especially if you only use a cell phone for your home service and don't have a landline**, simply log onto the City's website, www.ci.springboro.oh.us/codered, and add your information. Those without Internet access may call the City at (937) 748-4343 to supply their information over the phone. Required information includes first and last name, street address (physical address, no P.O. boxes), city, state, zip code, and most importantly, the phone number. You can opt out of the system on the website or by calling the City as well.

All businesses should register, as well as all individuals who have unlisted phone numbers, who have changed their phone number or address within the past year, and those who use a cellular phone or VoIP phone as their primary number.

It's that time of year again for the Amphitheater at North Park to be rockin' with the sounds of Summer! The City will host a FREE concert every Tuesday night from July 1 to July 29 at 7:00pm.

New this year is the addition of 3 concerts on Friday nights! The Park Board has been discussing ways to offer more concerts with a slightly different genre of music and to attract a more diverse crowd to the performances and Friday night concerts seemed to be a great way to do that! In addition, beer sales will be occurring at the Friday night concerts (only), with the Wee Panthers Football Organization volunteering their time to dispense the beverages, and using the time as a fundraiser. (Please note the Friday night concerts have a 7:30pm start time and may run a little longer than our Tuesday night concerts.) Anyone and everyone are welcome to all the concerts.

The following is the musical line-up that is brought to you by the City of Springboro and the Springboro Park Board. Enjoy!

July 1 – 122nd Army Band: Come out and help support our troops! The 122nd Army Band is a unit in the Ohio Army National Guard. Each year, the band travels throughout the state, performing traditional military band concerts, rock concerts, ceremonies, parades, and other public functions.

July 8 – The Danger Brothers: Thirty plus years of rocking the Midwest, The Danger Brothers vow to continue their long tradition of spine-tingling, eye-boggling, and ear-ringing Rock & Roll! Drawing from a 300 song playlist, each show is a musical journey from the 50's through the 90's that gets the crowd involved in every note.

Friday, July 11 (7:30-10:30) – Robin Lacy & DeZydeco: Add a little spice to your life! Come and enjoy New Orleans R & B, Creole Funk, Blues & Zydeco, and Louisiana Style Rock n' Roll.

July 15 – Ashley Martin: Country rocker Ashley Martin was born and raised in the heart of it all, Ohio! Her country sound and rock n' roll attitude, set her apart.

Friday, July 18 (7:30-10:30pm) – McGuffey Lane with opening act Jonalee White: McGuffey Lane is a country rock band from central Ohio. One of our biggest acts to date!

July 22 – The Rusty Griswolds: All music from the 1980's.....enough said!!!!

Friday, July 25 (7:30-9:30pm) – Phil Dirt & The Dozers: America's premier "Rock 'N R'oldies" review (and the most popular vintage rock and roll show in the nation) will help you recapture those wonderful days! With their musical talent, high energy and contagious sense of humor, Phil Dirt & The Dozers will transport you to another time and place . . . namely, the 50's, 60's, and 70's of Rock and Roll!

July 29 – Kettering Civic Band: The Kettering Civic Band originated in 1959 as a 12-member ensemble.

SPRINGBORO

Officer Honored

On March 6, Sergeant Aaron Zimmaro of the Springboro Police Department was presented with the Mothers Against Drunk Driving (MADD) TOP COP award from the MADD Ohio Victim Services Group. Below is a portion of the award nomination made by Lt. Dan Bentley of the Springboro Police Department:

"I would like to nominate Sergeant Aaron Zimmaro for consideration as one of the recipients for this year's TOP COP Award.

Aaron is a shift commander with the Springboro Police Department and has dedicated his patrol tactics to enforcing and instructing Ohio's Drunk Driving laws.

As a Sergeant, Aaron concentrates his efforts in the area of Drunk Driving enforcement. Aaron became an ADAP/SFST Instructor in 2005 and has used the knowledge he gained in this course to help train other Officer's to become more comfortable when dealing with all the aspects of Drunk Driving arrests.

Sergeant Zimmaro takes it upon himself to make sure all members of the department are kept abreast of the most current trends when it comes to Drunk Driving enforcement and legal challenges. He conducts annual training in the area of Standardized Field Sobriety Testing (SFST's), which includes an 8 hour refresher course, for members of the department. He is routinely sought out by officer's who have questions related to Drunk Driving enforcement and need help with trial preparation.

Aaron has been recognized by several area prosecutors for his dedication to Drunk Driving enforcement and is occasionally asked to review OVI arrests by our city prosecutor for accuracy. Aaron helps to ensure that the officer's of the Springboro Police department are prepared and knowledgeable in all areas of Drunk Driving enforcement, from the stop to the prosecution."

City Supports the Business Expo

On March 29, over 7,000 people ventured to the Springboro High School to check out the Springboro Chamber of Commerce's annual Business Expo, "That Spring Thing". The City of Springboro, being a major sponsor of the event, had two booths at the Expo, with our Police Department and Building and Zoning Departments having a presence.

The Building and Zoning Department booth had a flurry of activity and provided a lot of information to the residents about permits, regulations and much more. Over 100 handouts were provided to interested residents about regulations for finished basements, building a deck, residential soil and water quality, mold tips and prevention and general zoning permits.

As always, if you weren't able to stop by the city booths, information about Building and Zoning, our Police Department, or any other department in the City can be obtained through the City website at www.ci.springboro.oh.us or by calling the general City number at (937) 748-4343.

business spotlight

When you meet Mark Werle, his company's name, Werlegig Imaging Pixels + Motion makes perfect sense and fits his product – innovative, technically challenging and targeted images for clients. His open floor studio at 732 Pleasant Valley Dr. allows him easy access to the tools of his trade – from traditional professional film cameras to high-end digital cameras, video equipment, lights, props and backgrounds.

As with many entrepreneurs, Mark had a successful career before opening his studio 16 years ago. Marketing and public relations expertise has been mostly self-taught. Becoming the photographer for Huffy Bicycles led him to Springboro. "As imports became more of an issue and Huffy began cutting overhead cost, I decided to strike out on my own. Today, Huffy remains one of my best clients," he said.

'Striking out,' took a leap of faith. When he opened in 1998 he had converted his efforts to a mostly digital format and as time passed has added video. Mark's

Werlegig Focuses on Businesses' Visual Needs

objectives are looking for opportunities to help businesses grow and utilizing social media.

A sophisticated website highlights his work, from carbide probes and laser micro products to large industrial equipment. "I try to create a message about the subject that reveals itself as quality, strength, and value. It's all about reaching the customer's target market." He counts diverse companies such as Proctor & Gamble and Skyline Chili among his many clients.

Mark also does fine art portraiture, creating vintage candid family scenes. These photographs are printed with archival materials and sepia tones to create a unique family heirloom.

He and his wife, Michele have been local residents since 1987 and have three children. For more information, the website is werlegig.com; email is mark@werlegig.com, or call 937-743-3088.

The screenshot shows a web browser window for the City of Springboro website. The URL is www.ci.springboro.oh.us/com-ordinances-laws.aspx. The page title is "Community - City of Springboro, Ohio, U.S.A." The left sidebar contains links for City News & Updates, Community, Census 2010, Community Newsletter, Council, Boards & Commissions, Emerald Ash Borer, Employment, E-Newsletter, Ordinances & Laws, Roadway Projects, Business, Departments & Services, Calendar, Agendas & Meetings, City Ordinances and Laws, Community Links, City Contacts, Forms & Applications, and Heatherwood Golf Course. A "SIGN UP FOR EMAIL ALERTS" button is also present. The main content area is titled "Ordinances and Laws" and contains instructions for searching. It includes a screenshot of a search results page showing a list of ordinances. A note about printing specific sections is also present. The right sidebar contains the address "320 West Central Avenue, Springboro, Ohio 45066, P: 937.748.4343, F: 937.748.0815" and links for "Codified Ordinances" and "Public Records Policy (PDF)". The bottom of the page includes a "Display a menu" link and a copyright notice: "Copyright 2009. City of Springboro. All rights reserved. Site design by GO Concepts, Inc."

New Website for Searching Ordinances

The City of Springboro contracts with the Walter H. Drane Company to "codify" the ordinances that are passed by City Council each year. For the past few years, the City has provided a link on the City website to the Drane Company that allowed for the searching of the laws in the City. The Drane Company has now designed a new website upgrade for the online Springboro Ordinances that will make it much easier to search for Springboro laws that have been passed and are in effect.

Now with the new online system, residents will be able to select and assemble any set of sections together for viewing, printing, downloading or emailing. This includes entire chapters, entire parts, any range of section or selected sections from different chapters.

Please visit the City website at www.ci.springboro.oh.us and click on "City Ordinances and Laws" for more information.

SPRINGBORO

20th Anniversary
HEATHERWOODE
GOLF CLUB

Golf Anyone?

At Billy Casper Golf's recent annual meeting, Heatherwoode Golf Course took home the "ACE Award" which

recognizes the highest commitment to their customer service program.

The ACE Program is a "secret shopper" program whereby Billy Casper sends out customer service representatives to all of their owned and managed golf courses throughout the country to measure customer service. All the visits are conducted without the golf course's knowledge – so maintaining customer service at all times is at a premium.

Heatherwoode won the award over 100+ Billy Casper owned and managed golf courses. Special recognition for the award goes out to General Manager Tom West, Assistant General Manager Matt Cole and the entire Heatherwoode staff.

Party on the Deck

We would like to invite everyone out to our "Party on the Deck" each Wednesday night starting June 4th and running through August 24th. We will have a live entertainment each night along with our weekly drink specials and food. The party starts at 6:30pm and runs through 9:30pm, no reservations are required. Weather permitting day of event.

GolfBoards

What has four wheels, looks like a surfboard and can be used on the golf course? It is our NEW GolfBoards. Starting in June we will have the newest and biggest idea to revolutionize the golf

industry for many years. The GolfBoard was voted the best new product at the PGA Merchandise show 2014. We will have four of the boards on site and they can be reserved in advance. This is a great way to get the family involved in golf and have some fun doing it. Go to YouTube and search GolfBoard to see a video of our new product. Come out to Heatherwoode and enjoy a new way of playing a round of golf.

Parks Update

North Park – One major project that will be occurring at North Park this summer is the reconstruction of the driveway to the park from Tamarack Trail. With so much activity that occurs at North Park during the construction season; from March (with Lacrosse) to July (with the Concerts at the Amphitheater) to October (with Soccer), it is nearly impossible to pick a time when we wouldn't be inconveniencing some group or activity...except for June!

Plans are for the driveway access to be closed to the Park once the project begins. However, a temporary parking area will be set up in the empty field across the street from the park, so citizens can still access the park – they will just have to do it on foot! We apologize ahead of time for the inconvenience of not being able to drive right up to the park once the project begins. The project will be complete by June 30, if not sooner depending on the weather.

Hazel Woods Park – In the last newsletter, we updated everyone on the bridge process that needs to be completed before the development of Hazel Woods Park can begin. Concurrent with that process, we are also undergoing a process with the City of Franklin to create a master plan for the park. A "joint" park board is being formulated from our existing park boards to begin that master planning process. Topos Studio has been selected to help facilitate that master plan process.

Clearcreek Park – As part of the City's efforts to "Go Green", the City is installing another electric vehicle charging station, with half the cost being paid for by Total Cable Solutions, 475 Victory Drive in Springboro. This station will be powered by the solar panels that are affixed to the top of the roof of the concession stand. Thank you to Total Cable Solutions for their donation in helping the City to be a leader in Green!

A watershed is a natural basin that drains water runoff to the nearest headwaters then to streams and finally to rivers.

Watersheds come in all shapes and sizes and go hand in hand with stormwater runoff. From a big picture perspective, **stormwater serves as a vehicle for hitch-hiking pollutants, and watersheds are the roadmaps of where pollutants can end up.**

The pollutants that get picked up by urban runoff (heavy metals, oil, gas, salt, fertilizer, trash, soil erosion, etc.) can not only pollute the nearest stream, but they can also travel downstream and affect the water quality for others as well. This is especially true when it comes to fertilizer.

Amazingly, our excess and inappropriately applied fertilizer can impact the water quality all the way down to the Gulf of Mexico! These excess nutrients grow large amounts of algae which depletes the oxygen in the water as it decomposes. This oxygen depletion called **hypoxia**, ultimately results in **dead zones** or areas in the water where aquatic organisms cannot survive.

Although agriculture is a large contributor of excess nutrients, urban runoff contributes to this problem as well. [The everyday actions of each of us make a big difference for water quality both on a local level and national level.](#)

The Big Picture of Water & Our Influence on it

WATERSHEDS Come in All Shapes and Sizes

LOCAL Level

Great Miami River

STATE Level

Lake Erie & Ohio River

NATIONAL Level

Mississippi River Basin

National Impact

NASA Satellite Image of Hypoxic Zone (algal blooms) in the Gulf of Mexico

Gulf of Mexico

EACH OF US CAN MAKE A DIFFERENCE!

1. **If** possible, keep rainwater in your yard and let it percolate through the soil through the use of a rain garden. Or water your flowers with the rain you've captured in a rain barrel.
2. **When** you expose soil to build something new, remember to leave as much vegetation on site as possible during the construction process to help keep the loose soil trapped, preventing it from going down the storm drain.
3. **Test** your soil for existing nutrients before you fertilize. Many soils already have enough nutrients. Soil testing can tell you what nutrients your soil needs, if any. It's cheap, easy and can save you money. Call your county's [OSU Extension Office](#) for more details.
4. **Only** fertilize after a rain. If you fertilizing before a rain, it washes away and you've lost your money. You can also try using a phosphate-free or organic fertilizer.
5. **Make** sure to sweep any excess back that gets on the sidewalk, driveway or street back into your yard with a broom. Hosing it off could take it straight to the storm drain.
6. **Measure** your fertilizer (and all chemicals) carefully, as instructed on the manufacturer's label. More is not always better.
7. **Remember.** storm drains are only for rain. Report all illegal dumping (grass clippings, leaves, oil, paint, etc.) to your city or township.
8. **And most importantly, tell your friends and family how they can help too.**

For more information

visit www.thecleanwaterbusiness.com

SPRINGBORO

PUBLIC WORKS PROJECTS

Red Lion-Five Points Road Roadway Improvements, Phase 1

Red Lion-Five Points Road will be widened to a pavement width of 24 ft., along with 2 ft. shoulders, between the intersection of Balcomie Way and Springboro Road (approximately 2,500 ft.). The road will be reconstructed to improve site distance along the existing tight curves in the road. Storm sewers and water main are also a part of the project. The project was awarded to Rack and Ballauer Excavating. This project will begin in the summer.

Lytle-Five Points Road Roadway Improvements

Lytle-Five Points Road (approximately 500 ft.) between Country Club Lane and Yankee Road, will be widened to three lanes, with curb & gutter, storm sewer, and sidewalk on the north side. The project was awarded to Belgray Inc. Construction will begin this spring and traffic will be maintained throughout the project so the road will not be closed.

Lytle-Five Points Road Resurfacing

A portion of Lytle-Five Points Road (approximately one mile) between State Route 741 and Sycamore Springs Drive will be resurfaced later this year. Curb & gutter repair and base repairs will be completed as a part of the project. Construction will be completed by the fall.

State Route 741 and West Tech/South Tech Intersection Improvements

Construction has begun for a traffic signal installation at the intersection of West Tech Road and State Route 741. West Tech Road will be widened to accommodate two left hand turn lanes, northbound, onto State Route 741. South Tech Boulevard will be changed to be a right in/ right out only. The project was awarded to R.B. Jergens Contractors, Inc. Construction is ongoing, and will be completed by the summer.

Northbound On-Ramp from SR 73 to I-75

Construction has begun on a northbound on ramp onto I-75 for traffic traveling westbound on State Route 73. Barrett Paving Materials is the contractor, and construction will be completed by the fall.

Water Main Improvements – Whispering Pines, Timberwood, and Evergreen Drive

Construction has begun on replacing existing 6" water mains on the various roads in the Tamarack Subdivision with new 8" water mains. There have been many water main breaks in this area, and the mains require replacement. New 8" water mains will be installed along Whispering Pines, Timberwood, and a portion of Evergreen Drive (from Spruceway to Whispering Pines). The project was awarded to Smithcorp Inc. Construction is ongoing and will be completed by the end of spring.

Lytle-Five Points Road Sidewalk Improvements

Sidewalk is being installed on the north side of Lytle-Five Points Road, between the Settlers Walk Subdivision (east of Hickory Hills Drive) and the Sycamore Springs subdivision. When this portion of the sidewalk is completed, residents will be able to walk along the sidewalk from the Sycamore Springs subdivision to State Route 741. Rhule Excavating is the contractor. The project is ongoing and will be completed later this spring.

2014 Street Resurfacing Program

The streets in this year's resurfacing program include: Arcadian Drive, Congressional Place, a portion of Deer Trail Drive, Evergreen Drive (from Whispering Pines to Spruceway), a portion of Greenleaf Village Drive, Jeanne Drive, Paddock Trail, Prestwick Place, Tantara Circle, Timberwood, Whetstone Court, and Whispering Pines. Concrete repairs to the curbs, sidewalk and driveway aprons will also be completed on these streets as a part of this program. The project will begin by the fall.

Stormwater Runoff

Stormwater Management Tips

Have you ever wondered where the oil goes that makes driving so dangerous after the first rainfall? The used oil, as well as detergents, dirty water and soaps, are carried through drains into the nearest body of water. Stormwater pollution results from materials and chemicals washed into the storm drains from streets, gutters, neighborhoods, industrial sites, parking lots and construction sites.

Homeowners have the powerful ability to reduce the amount of stormwater that runs off of their property. By installing structural methods or adopting stewardship habits, you can trap stormwater and then use it to water your plants or allow it to naturally percolate into the ground.

Illicit Discharges

If you see anyone dumping anything into the storm sewer system please contact the Public Works Department at 937-748-9791.

PLEASE RECYCLE

After you are finished reading the City Notes Newsletter, please consider the environment and recycle this publication instead of throwing it in the regular trash. This paper is recyclable. **Thanks for doing your part!**

320 W. CENTRAL AVE.
SPRINGBORO, OH 45066

PRSRT STD
U.S. POSTAGE
PAID
CINN, OH
PERMIT 5400

CITY OFFICES

City Manager's Office (937) 748-4352
Police Department (937) 748-0611
(Non-Emergency Number)
Public Works (937) 748-0020
Utility Department (937) 748-4343
Tax Department (937) 748-9791
Building & Zoning (937) 748-9791

Please direct comments and questions to:
Chris Pizzutto
320 W. Central Ave.
Springboro, OH 45066

is a publication of the City of Springboro

CITY NOTES

Mayor and Council

John Agnewbroad - Mayor 937-748-0842
1255 South Main Street
Jim Chmeli - Council Member - Ward 4/Deputy Mayor 937-748-0093
1235 South Main Street
Becky Lverson - Council Member - At Large 937-470-1812
105 Daffebur Lane
Bruce Moore - Council Member - Ward 3 937-748-9828
740 Heatherwoode Circle
Lori Kershner - Council Member - Ward 1 937-885-1377
145 Janney Lane
Sean Kuhn - Council Member - Ward 2 937-361-2558
55 Arbor Hills Drive
Lori Martin - Clerk of Council 937-748-4356
320 West Central Avenue
e-mail: lori@cityofspringboro.com

1255 South Main Street
John Agnewbroad - Mayor 937-748-0842
1235 South Main Street
Becky Lverson - Council Member - At Large 937-470-1812
105 Daffebur Lane
Bruce Moore - Council Member - Ward 3 937-748-9828
740 Heatherwoode Circle
Lori Kershner - Council Member - Ward 1 937-885-1377
145 Janney Lane
Sean Kuhn - Council Member - Ward 2 937-361-2558
55 Arbor Hills Drive
Lori Martin - Clerk of Council 937-748-4356
320 West Central Avenue
e-mail: lori@cityofspringboro.com