

SPRING HOMESHOW AT STABLER

THIS IS "THE" HOME SHOW WORTH WAITING FOR!

With both Stabler Arena and Rauch Fieldhouse interconnected with a canopied walkway and home related exhibits both inside and out, the Spring Home Show at Stabler is the largest and best attended home show in Eastern Pennsylvania!

Whether you're buying, building, remodeling, landscaping, or simply redecorating, this is the must see show of the year! With 427 booths filled by local businesses, all of your home-related questions can be answered in one visit. The Spring Home Show at Stabler is brought to you by the Lehigh Valley Builders Association—a not-for-profit local association of home building related businesses.

Mark your calendars now for the LVBA's 38th show, so you don't miss out on this once-a-year home extravaganza! ↪

April 5, 6 & 7

LVBA
Lehigh Valley Builders Association

visit lvba.org today

lehigh valley
style

INVESTIGATES:

SO, WHY SOLAR?

At School, at Work, at Home

THE STATE OF SOLAR ENERGY USE IN THE VALLEY

by lisa j. gotto

With weather events like Superstorm Sandy and record temperature highs being broken season after season, it is no longer reasonable to just ponder whether or not global warming exists. Mother Nature is telling us now with regularity that it does. The good news is that we are finally convinced that it is time to take action. Alternative ways to produce energy are being explored and then adapted right here in the Valley.

Why solar? Actually, it's not just solar energy development that is increasing in popularity; it is all kinds of alternative energy methods, which is good news as long as both the up- and down sides of each method are thoughtfully examined for impact.

"The renewable energy field is growing very quickly," says John Costlow, Director of

Technical Services of the Sustainable Energy Fund (SEF), Allentown.

Growing so rapidly, he says, that it is difficult to provide clear numbers as to how many local residents and businesses are taking advantage of the alternatives. What we do know for sure from records attributed to Pennsylvania's Alternative Energy Credit Program is that solar energy generation methods far exceed other methods of alternative energy production.

THINKING IT THROUGH

After kicking the idea of generating energy via wind turbine around for a year, Chick and Elisabeth Leibig of Saylorsburg, later decided that solar was the way to go for them and their centuries-old farmhouse.

"We even had some people from Lehigh University come out to do a survey on our property, but something just didn't seem right about it for us," Chick says. "There were too many moving parts." That and the fact that they weren't entirely satisfied with the type of warranty that came with the turbine option convinced them that they needed to investigate the solar method.

The Leibigs took advantage of a state-funded initiative called the Pennsylvania Sunshine Program. The program, which kicked-off in 2009, provided an initial investment of \$24 million to residents and businesses for solar projects across the state. The early birds definitely caught the worms in this scenario, as by August 19, 2011 program applications were wait-listed according to Costlow at the SEF.

The solar array on the Merle-Smith Campus of Moravian Academy.

sandal season is coming

Are Your Feet Worthy?

Bunions are painful and embarrassing.

We'll make your feet look and feel sandal worthy.

call us for a free evaluation

bunioncenter.info

BUNION CENTER
of the Lehigh Valley

a division of East Penn Foot and Ankle Associates

Readers' **CHOICE** 2012
THE MORNING CALL

610-432-9593

1957 Pontiac Star Chief 2 Door Hardtop

With the 347 ci V8 engine & Hydramatic transmission, this Pontiac drives beautifully and is probably the best one of its kind available. This specific car was chosen by *Collectable Automobile* as one of the featured cars in its June 2010 edition.

1992 Ferrari 348 TS

With only 6,609 miles and only one owner, this car is probably the nicest and lowest mileage available. All about this car is perfect. It has the original and intact owner's manual, toolbox, spare key and targa top case. The important timing belt service was performed with 5,701 miles.

**RESTORE • BUY
SELL • SERVICE**

VISIT OUR SHOWROOM:
1118 TREXLERTOWN RD. | BREINIGSVILLE
610.398.9700 | RBCARCOLLECTION.COM

Lehigh Valley style INVESTIGATES:

Probably the first question that comes to mind when considering implementing a solar energy system is the initial cost outlay versus the savings generated and recouped over time.

"All consumers can utilize renewable energy resources, and in many areas the leveled cost of the resource is less than current electricity, petroleum and propane prices," Costlow says.

The Leibigs received a total of \$3,795 toward their initial investment of \$35,000 for their solar system, which provides energy to heat and light their home. (They have since added a system to provide for the solar heating of water in the summer months.) The \$35,000 cost covered all necessary upgrades to the existing electric system and permits associated with the installation prior to the addition of the water heating system.

"...at least **75%** of our new home clients inquire about the feasibility of installing solar PV or solar thermal..."

Another reason the Leibigs went the solar route was because their contractor was able to provide them with an aerial view of their property during the proposal period that showed how optimally situated their buildings were to capture energy from the sun.

According to Brian Baker, Owner and Director of Marketing and Design for Studio26 Homes in Orefield, the Leibigs will attain the break-even point with their investment in seven and a half years. This includes the savings the couple will accrue in electricity and fuel costs over the period, plus the federal income tax credit the Leibigs are entitled to annually until they reach the cap for the federal program.

Baker says the PA Sunshine Rebate Program was certainly responsible for more homeowners being able to afford to make the switch to the cleaner-burning power of the sun.

"Over the last few years when the PA Sunshine Rebate Program was still robust, there certainly was a lot of solar thermal (generating domestic hot water from the sun's energy) and photovoltaic, or PV, (generating electricity from the sun's energy) activity here around the Valley," Baker says.

He also relayed at the time of this interview that there was recent news out of Harrisburg

A 9.45 kW pole-mounted solar PV installation on a residential property.

DID YOU KNOW?

In 2004, the Pennsylvania General Assembly passed a law that required the state's utility companies to acquire an increasing percentage of their electricity via solar voltaics over a 15-year period beginning in 2007. The mandate is officially referred to as Pennsylvania's Solar Share. In the first year of the mandate, 2007, utility companies were required to increase their generation of electricity via solar by 1,981 megawatt hours or MWh. In the current year, 2013, the requirement will be 88,605 MWh. In the final year of the mandate, 2021, the requirement will increase to 1,036,024 MWh.

Pennsylvania's Solar Share is among the most aggressive initiatives in the nation, requiring the installation of more than 860 MW of solar PV over the next 15 years.

Pennsylvania state government is leading by example by acquiring nearly 30 percent of its energy to operate via renewable energy sources.

that more funds have been made available to the program. "I think most of those funds will go to applicants currently wait-listed, though," Baker says. He is, however, encouraged that many clients request information about equipping their new homes with solar systems.

"I'd say that at least 75 percent of our new home clients inquire about the feasibility of installing solar PV or solar thermal as part of the design/construction of their new custom home," Baker says. "As a matter of fact, since its relative affordability is generally higher than solar PV, we have been including solar hot water systems as a standard on almost all our homes in recent

A rare and captivating find

in historic downtown Lititz featuring beautiful clothing, wearable art, unique accessories and expert personal service.

OSKA

TIGER'S EYE
YOUR IMAGE YOUR STYLE

Fashions by Planet, Neon Buddha, Babette, Dressed To Kill, Eileen Fisher, Flax...
Jewelry and accessories by Naof, Icon, Ed Levin, Simon Sebbag, Alexis Bittar, Hobo...

Open Daily 10 am to 5 pm
Thursday to 7 pm / Closed Sundays

717-627-2244
49 East Main Street, Lititz, PA
www.tigerseyelititz.com

Lehigh Valley's

Sole Source

for Authentic Persian Carpets

All Dimensions: 2' x 3'
Up To 12' x 24' Palace Size
Priced from \$99 - \$10,000

Full-Service:
CLEANING • FINE HAND
REPAIRS & REWEAVING

WARD'S Oriental Rug Service & Gallery

CERTIFIED APPRAISERS

Call **(610) 432-1995**
WardsOrientalRugService.com

Pick-up and Delivery throughout Greater Lehigh Valley

Antique • Semi-Antique • Pre-Owned & New

Showroom Hours: **Mon-Fri 8:30-5 | Sat 10-4**
333 W. Union Street • Allentown, PA 18102

lehigh valley style INVESTIGATES:

years through our Renu Building and Energy Solutions division."

(According to the Pennsylvania Department of Environmental Protection's website, the PA Sunshine program received a total of \$7.25 million in additional funding from the Commonwealth Financing Authority in late January 2013.)

Karen and Leo Eddinger also recently made the move to solar for their three-bedroom ranch house in Northampton but contemplated which alternative energy source best suited their needs for over a year prior to installation.

"We thought the timing was perfect for installation with the rebates and government incentives [currently available]," Karen says. The Eddingers decided from the start to have both an electric and hot water solar system installed. Prior to incentives, the cost of the photovoltaic system (electric) was \$29,870 and \$12,405 after. The cost of the solar hot water system was \$9,920 before incentives and \$4,945 after rebate, for a total project savings of \$22,440. (Please note: these prices were consistent with rates in 2009 and current prices may differ.)

The best part, Karen says, was that the process of application and installation was a relatively easy one. Karen had just one word of caution:

"The only downfall was the state of Pennsylvania gave us a [tax form] 1099 for the rebate we received and in turn we had to pay federal tax on that rebate," Karen says.

So it is best to make sure you are aware of all the financial implications prior to going into the process.

HOW SOLAR PV WORKS

- 1 The photovoltaic cells or solar array panel consists of semiconductor devices that convert solar energy to direct current (DC) electricity
- 2 An inverter converts direct current to alternating current; DC to AC
- 3 A solar meter is used to measure the energy generated from the solar array
- 4 The electricity generated powers your home (if not consumed in the home at any given time, the power can be sent back to the electrical grid providing equal credit on your electric bill)

The scope of Moravian Academy's solar array as seen from the air.

AN EDUCATION IN SOLAR

In the earlier months of 2012 if you were driving Route 22 between Routes 191 and 33, it was difficult not to notice the activity taking place on a piece of Moravian Academy property in Bethlehem Township.

This was not another housing development going up on repurposed farmland. Those first rod-like structures protruding from the ground were not the beginnings of home foundations of any sort, rather the preliminary supports to a ground-mounted system of solar panels; 4,532 panels covering seven acres to be exact.

Each of the **4,532** photovoltaic panels is rated at **285** watts for a total of **1.29** megawatts.

In November of 2012, the power from these panels was switched on and Moravian Academy's Merle-Smith Campus began to generate a portion of its own power to run operations on the 120-acre campus which accommodates its Upper School students and a host of extracurricular activities.

This solar array is one of several ways Moravian Academy is addressing their ambitious and ongoing environmentally sustaining initiatives according to John Weber, CFO of Moravian Academy. Weber was integral in the application process required to tap into the \$24 million of state-sanctioned funds for the development of solar energy across Pennsylvania.

The school was awarded a total of \$1.36 million toward the purchase and installation of its photovoltaic system. Moravian worked with Bethlehem-based energy and environmental consulting firm, The Stone House Group and the Philadelphia Area Independent School Business

They'll look at your legs for a whole new reason
Eliminate varicose veins with EVLT®

EVLT® is:

- 45-minute Laser procedure
- No scarring
- No general anesthesia or hospitalization
- Immediate return to your daily routine
- Covered by most insurance carriers

Other services available:
 Phlebectomy; Sclerotherapy

EVLT™ non-surgical endovenous laser treatment
 The Greatest Experience in Eliminating Varicose Veins™

Lehigh Valley Diagnostic Imaging
 LEHIGH VALLEY HEALTH NETWORK

610.435.1599
 1240 S. Cedar Crest Blvd.
 Suite 401
 Allentown, PA 18103

Diomed and EVLT are registered trademarks of DIOMED, Inc. Morvener is a trademark of Lumentec, Inc. ©2012. All rights reserved. Photos courtesy of Robert Alvi, MD, General Plastic, New York.

what will you find?
 get a new find straight to your inbox every wednesday.
50-75% OFF LOCAL STORES, SALONS, RESTAURANTS & MORE

lehigh valley **stylefinds**
 BUY. SHARE. SAVE.

YOUR STYLE. YOUR KITCHEN.

Morris Black
DESIGNS
 Kitchens ■ Baths

www.morrisblack.com Phone 610-264-2700
 984 Marcon Blvd. Allentown, PA & Shoppes at Crossroads, Rt. 611, Bartonsville, PA

VINTAGE

Thursday, April 11, 2013
 6:00 – 8:00pm
 at Cosmopolitan
 22 North 6th Street, Allentown, PA 18101
 tickets are \$40

to purchase tickets visit
www.baumschool.org
 click on the VINTAGE button
 OR call 610.433.0032

vintage fashion
TRUNK SHOW
 a selection from
 The Jane Stieg Collection

featuring on display

THE BAUM SCHOOL OF ART 510 W. Linden Street
 Allentown, PA 18101
 610.433.0032
www.baumschool.org

Get Out & About!

we've got the cleaning covered

Which sounds more appealing, cleaning house or having fun in enjoyable weather with friends & family? We think you've spent enough time indoors during the winter months & it's time for you to get out and about! Don't worry; we've got the cleaning covered.

consistent, thorough, cleaning for health

Call us and get the cleaning *done.*

Maid Brigade®
YOUR HOME. CLEANER.

green-clean®
CERTIFIED

610.791.9011
maidbrigade.com

Lehigh Valley **style** INVESTIGATES:

Officer Association (PAISBOA) to find the contractor, Hudson Energy Solar, who financed and installed the system.

Moravian Academy is one of a number of schools that took advantage of state and federally based initiatives over the last few years. Other schools participating in these programs include: James Buchanan Elementary, Spring Garden Elementary, Freedom High School and East Hills Middle School—all are part of the Bethlehem Area School District.

Businesses are also eligible for incentives and some of our largest corporations are among the local enterprises that have applied for program grant money. They include Crayola Inc., Air Products and Chemicals, Inc. and Nestle Waters North America, Inc.

So, why solar? Clearly, there are benefits to be gained as we become more educated in alternative energy initiatives and traverse a future both locally and globally that requires a more thoughtful approach to the use of our valuable resources. **S**

GET INVOLVED

Want to educate yourself or get involved in our local alternative energy initiatives?

The Sustainable Energy Fund (SEF) hosts an Energypath Power Lunch on the second Thursday of every month at the Green Energy Center at 1005 Brookside Road in Lower Macungie Township. Each month a sustainable energy topic is explored and a free lunch is available.

Other monthly meetings by:
Lehigh Valley Association of Energy Engineers
610.390.6267

Mid-Atlantic Renewable Energy Association
themarea.org

Green Drinks, Lehigh Valley
greendrinks.org/pa

Please call or visit their websites for meeting times and dates.

S Visit lehighvalleystyle.com to learn more about what else Moravian Academy is doing to lessen its environmental impact.

eco STYLE MARKET

by sharing this issue with a friend

Superior Walls *Simply Superior™*
www.yourbasement.com

Build Smart-Fast-Green with a Superior Walls® Precast Foundation

UP TO R-21.3 INSULATION BUILT-IN

- Warm And Dry - 5,000+ psi concrete and warranted for structural defects and sidewall groundwater penetration
- Energy Efficient - Built in insulation value of R-12.5 can add up to a value of R-50+
- Custom Designed - To any architectural style with window and door openings
- Easy To Finish - Wiring and plumbing can run through pre-drilled holes in factory installed studs - Ready for drywall
- Double The Living Space - Double the living space of a single story home
- Green Points - Reduces Energy leakage - lowers energy cost - saves natural resources

NAHB RESEARCH CENTER GREEN APPROVED

Advanced Concrete Systems, Inc.

Middleburg, PA
800-521-3788
PA008013
An independently owned Licensee of Superior Walls® of America Ltd.

Energy to do more.

Helping to meet tomorrow's energy challenges, today.

If you're using natural gas at home or work, you're not only saving money, you're helping to save the environment. That's because compared to electricity produced by coal-fired plants, natural gas produces fewer emissions that contribute to global warming.

For more ways to save money and energy, visit **TheEnergyGuyAtUGI.com**.

www.ugi.com

American Cancer Society®

100 Years of
Lighting the Way to a Cure

American Cancer Society®
2013 Lehigh Valley Hope Ball
at Lehigh Country Club
April 20, 2013

Evening Highlights Include:

Cocktail Reception 5:30pm
Dinner 7:00pm
Dancing 9:00pm

Black Tie • Cash Bar

For more information, visit us at lehighvalleyhopeball.org or acslv.blogspot.com

eco chic
Sustainable Construction | Enduring Design

studio26
custom design | build | remodel

14-TIME AWARD WINNER

www.studio26homes.com

Andersen **AW** **MRD**
WINDOWS • DOORS LUMBER CO.