

MADE POSSIBLE IN LEHIGH VALLEY®

Visit | Work | Learn | Live

LVMadePossible.com

This is Lehigh Valley.

**IMAGINE A PLACE WHERE YOU CAN BREATHE IN FRESH AIR
FROM THE TOP OF A MOUNTAIN AND BE BACK IN A THRIVING
DOWNTOWN IN LESS TIME THAN IT TOOK YOU TO HIKE TO THE TOP.**

Consider the possibilities of added free time in your schedule when your door-to-door commute is cut in half and your spending power is multiplied thanks to an affordable cost of living.

Picture the opportunities for learning—ranging from numerous public, charter, and private K-12 offerings to nationally-ranked colleges and universities—that will enable you and your family to thrive.

To top it off, you'll be surrounded by world-class healthcare providers offering everything from general practice to specialized surgery, rehabilitation, athletic performance training, and more.

All that (and more) is *Made Possible in Lehigh Valley*. The region has been recognized as one of the fastest-growing economies in

the nation, and is just a short drive away from major mid-Atlantic cities including New York City, Philadelphia, Baltimore, and Washington D.C.

In Lehigh Valley, you'll quickly find that the pace of life allows for less time commuting back and forth from the office and more time establishing a homebase within the community, plus some extra time (and money) to taste your way through the local food scene, immerse yourself in arts and culture, and explore the great outdoors with an impressive lineup of parks, trails, and waterways.

In the pages ahead, we offer a look at the region through the eyes of locals who call Lehigh Valley home. Explore opportunities for living, working, and learning in this land of makers and dreamers, fueled by heritage and tradition that build strong, thriving communities.

Welcome to Lehigh Valley.

Visit.

FOUR SEASONS OF ADVENTURE.

Discover a place with the vibrancy of your favorite Crayola® colors, the soundtrack of your favorite Martin® guitar riff, and the romance of historic covered bridges. Steeped in pre-Colonial, early American, and industrial history, Lehigh Valley is bursting with nationally-recognized events, exciting nightlife, adventurous outdoor activities, and modern and contemporary arts—not what you'd expect from a place that is also home to rolling hills and calming countrysides.

When you're planning your visit to Lehigh Valley, take advantage of a wide variety of accommodations ready to suit your needs. Choose from nationally-recognized brands in easily accessible locations, full-service resorts, or quaint bed & breakfasts offering a relaxing escape.

Explore all that Lehigh Valley has to offer. If there was ever a place to lift your spirits in the most unexpected ways, this is it.

FAST FACTS

The **Easton Farmers' Market** is the oldest continuously operating open-air market in the country. On Saturdays through the warmer months, you can shop from dozens of vendors in the city's Centre Square.

Historic Moravian Bethlehem is a designated National Historic Landmark District and has been short-listed for nomination to the World Heritage List.

A world-class artist has made an appearance at the **Allentown Art Museum**. It was recently discovered that a painting in the collection, "Portrait of a Young Woman," was created by the Dutch master artist Rembrandt after mistakenly being attributed to one of his students.

Lehigh Valley is home to some of **America's favorite brands** including Crayola, C.F. Martin Guitar, Mack Trucks, and Just Born, Inc. [makers of Mike & Ikes, Hot Tamales, and PEEPS®].

The City of Allentown features more parkland per capita than any other city its size in the United States.

DORNEY PARK

Musikfest™
BEST MUSIC FESTIVAL IN NORTH AMERICA
by *USA Today's 10Best* in 2019

EXPERIENCE UNFORGETTABLE FESTIVALS.

From the magic of the holiday season to food-centric celebrations, Lehigh Valley has a festival to fit all tastes. Mark your calendars for annual favorites including Blues Brews & Barbecue, Musikfest™, Lehigh Valley Pride, the Wheels of Time Hot Rod Jamboree, Great Allentown Fair, PA Bacon Fest, Christkindlmarkt, and more. On top of these large-scale festivals, you'll find upwards of 50 events happening each weekend throughout the region, ensuring that there's always fun to be had!

BREATHE IN FRESH AIR.

Whether you're looking to explore on foot, by bike, or via the water, Lehigh Valley offers an unparalleled outdoor recreation scene. Don't miss the Delaware & Lehigh National Heritage Trail which spans 165 miles of rail trails, 48 of them passing through Lehigh Valley. Find more options via THE LINK, a network of multi-use trails offering year-round outdoor recreation and healthy living.

#LVMADEPOSSIBLE

LEHIGH VALLEY STORIES

Krishan Thakker, Lutron Electronics

We often have friends or family visiting us from all over, and we love to host and show them around. Our weekends are often jam-packed, especially now that we have a larger place, they have an excuse to come over and stay.

Everyone's very curious about the area, like we were. There's so much going on in Bethlehem all the time. We attend Musikfest™ and Celtic Fest with friends in the neighborhood that we've made. There are plenty of places to go shopping nearby as well, like the Promenade Shops, Lehigh Valley Mall, or the Outlets at Wind Creek Bethlehem.

We've had a lot of friends who visit here, not even knowing about the Lehigh Valley or the town we live in; now they've put it on a map and have been Instagramming about it, sharing it on other social media platforms, and publicizing and talking about it. This is all leading to other people being interested in coming to visit us.

HUGH MOORE PARK & CANAL MUSEUM

PHOTO BY PAUL S. BARTHOLOMEW

1744-1772 SINGLE SISTERS' HOUSE

BONN PLACE BREWING CO.

WOW YOUR FAMILY.

Kids of all ages will find things to see and do in Lehigh Valley, and parents won't have to worry about breaking the bank! Race down rollercoasters at Dorney Park & Wildwater Kingdom. Create your next piece of artwork at the Crayola Experience™. Uncover the science of how things work at the Da Vinci Science Center.

IMMERSE YOURSELF IN CULTURE & HISTORY.

Lehigh Valley's historic Moravian Bethlehem, a National Historic Landmark District, examines a unique, historically rich, and culturally significant way of life for over 300 years. For a dose of culture, tour facilities including the Allentown Art Museum, the National Museum of Industrial History (a Smithsonian affiliate), and the C.F. Martin Guitar Factory & Museum.

TASTE THE LOCAL FLAVORS.

From fresh produce at area farmers markets to James Beard-nominated restaurants, the food scene in Lehigh Valley is flourishing. Look beyond traditional sit-down restaurants for dining opportunities at food halls in downtown Allentown and Easton, both featuring vendors cooking up everything from ramen to tacos, barbecue, Korean cuisine, and more. Or, scope out food trucks

that can often be found popping up at breweries and special events. Perhaps you're looking to put your own cooking skills to the test. With multiple farmers markets throughout Lehigh Valley, including a number of year-round offerings, you'll always have fresh, local produce within reach. These local flavors extend beyond food—favorite restaurants with a booming craft beverage scene of nearly 50 makers of wine, beer, and distilled spirits. The Lehigh Valley is recognized as an American Viticultural Area and features internationally-acclaimed winemakers who are revitalizing Old World styles in the hillsides of the region.

STAY THE NIGHT.

Your visit to Lehigh Valley doesn't have to end when the sun goes down. The area boasts award-winning accommodations including the Historic Hotel Bethlehem, named one of the top five historic hotels in the nation. Plan a weekend of fun at Bear Creek Mountain Resort or Wind Creek Bethlehem where you can enjoy fun, food, and comfortable accommodations under one roof. You'll find everything from quaint, countryside bed & breakfasts to top-of-the-line downtown hotels, like the Renaissance® Allentown Hotel and unique boutique inns, like Sayre Mansion and Glasbern—all sure to provide a good night's rest.

ADP ALLENTOWN

LEHIGH VALLEY STORIES

Kim Velez, Lehigh Valley Health Network

There's really a lot of opportunities for people to have the best of both worlds. You can build a career and have a stable and fulfilling professional life, but also give your children and family a healthy and wholesome life in a balanced way. I think many families want a variety of options, and you can find all of that here in our Lehigh Valley.

I grew up in Lehigh Valley and went through school here before heading to New York for my college education. My years in New York City were wonderful, but they also left me feeling squeezed a lot personally and the lifestyle was a change from what I was used to. This is home, and I was ready to really put the fruits of my labor back into my community and settle down, just looking for that personal fulfillment that I just couldn't quite find in the Big Apple.

Work.

THERE IS A REASON LEHIGH VALLEY IS DIFFERENT.

The region's access to markets, space, capital, and talented labor are unparalleled.

The economy is thriving, the culture is diverse, and the quality of life is phenomenal. Companies and people are choosing to locate in Lehigh Valley and start a new venture in a growing region that's famous for its makers.

Lehigh Valley is a place where you can have a job you love and a home you can afford. You can create a life, a business, or a career on your own terms. With more than 15,000 businesses calling the region home, there is no shortage of opportunities, from multinational corporations listed in the FORTUNE 500 to small, family-owned businesses.

The region's job market includes a mix of professionals, skilled trades, and service workers. Lehigh Valley is home to more than 80,000 jobs in health care, social assistance, and education, as well as a strong and growing manufacturing economy with more than 34,000 jobs that support renowned brands such as Crayola, Martin Guitar, and Mack Trucks.

Entrepreneurs and innovators have been making their mark in Lehigh Valley for centuries, going back to the first waterworks in the American colonies built by the Moravian community of Bethlehem in the 1750s. The

transistor, the lighting dimmer switch, and the first rapid testing kit for HIV all were developed in Lehigh Valley.

Thanks in part to changing demographic trends and preferences, the cities and towns of Lehigh Valley have increasingly become a symbol of the overall strength of the region. Lehigh Valley has thriving downtown neighborhoods in each of its three cities and beyond, placing the region in a perfect position to capitalize on the growing trends of people and workers seeking the life-work balance offered here.

LEHIGH VALLEY STORIES

Nicole Huff, St. Luke's University Health Network

An opportunity presented itself here in the Lehigh Valley, which brought me to an area where I had no family or friends. Any time you uproot your family, it's a challenge to get to know the area and learn what resources are available. I quickly found that the resources within my own organization were helpful. I was happy to be able to connect and meet other health-care professionals, not only within my current organization, but just in the Lehigh Valley area itself. I also became involved in the Eastern Pennsylvania Healthcare Executive Network and the Greater Lehigh Valley Chamber of Commerce to grow my professional network.

We really take our mission and vision very seriously and we want to make sure that our patients are comfortable and that they know that they're getting the best care. Yes, we have a lot that is expected of us, but we also provide work life balance for employees at the same time.

A TOP MARKET FOR BUSINESS GROWTH

#3 IN THE COUNTRY

AMONG MID-SIZED MARKETS (POPULATIONS 200K-1 MILLION)

Those of us who live and work in Lehigh Valley every day already know what a special place it is. Now the next generation of skilled, creative talent is finding out what's made possible in Lehigh Valley.

Lehigh Valley has consistently earned recognition as a top market nationwide for business. In 2019, the region ranked #3 in the country among mid-sized markets for new and expanded business projects and #3 in the Northeast behind only New York City and Philadelphia, beating out several much larger population centers for business growth*.

We know how important a strong business network is to your success, and we have a built-in network ready for you when you get here. The Greater Lehigh Valley Chamber of Commerce includes more than 30 affiliated chambers, councils, and committees including the Small Business Council, African American Business Leaders

Council, the Hispanic Chamber, LGBTQ Business Council, Veterans & Military Council, Women's Business Council, and the Young Professional's Council. The Chamber consists of nearly 5,000 members employing more than 280,000 in the greater region and produces hundreds of networking and educational events each year.

MEETING SERVICES

If you're looking to host an event—whether it's a small meeting, a board retreat, a conference, or a sporting tournament—Lehigh Valley has the venues to fit your needs. Choose from traditional event spaces and ballrooms to unique settings that are sure to inspire creativity (think art galleries, concert halls, museums, and historical sites). There's also plenty of off-site fun to be had in the form of team building activities, guided tours, dining experiences, and more.

#LVMADEPOSSIBLE

*Site Selection Magazine, March 2020

By the numbers

18-TO-34-YEAR-OLDS
MAKE UP **42% OF THE LABOR**
FORCE IN LEHIGH VALLEY

673,000
TOTAL POPULATION

\$41.2 billion
REGIONAL ECONOMY

66th
LARGEST ECONOMY
IN THE UNITED STATES

26 minutes
AVERAGE COMMUTE

ECONOMIC SECTORS WITH THE MOST JOBS

Lehigh Valley's Largest Employers

ADP • AIR PRODUCTS • AMAZON.COM • B BRAUN MEDICAL • CRAYOLA • GUARDIAN LIFE INSURANCE
LEHIGH UNIVERSITY • LEHIGH VALLEY HEALTH NETWORK • LUTRON ELECTRONICS
MACK TRUCKS • OLYMPUS CORPORATION OF THE AMERICAS • PPL CORPORATION
ST. LUKE'S UNIVERSITY HEALTH NETWORK • VICTAULIC • WIND CREEK HOSPITALITY

28,000 NEW JOBS CREATED OVER THE PAST FIVE YEARS

Sources: Census Bureau; Bureau of Economic Analysis, U.S. Department of Commerce; U.S. Bureau of Labor Statistics.

Learn.

OUTSTANDING SCHOOLS FOR ALL LEVELS OF LEARNING.

DID YOU KNOW?

107,000
Students enrolled in Lehigh Valley K-12 schools.

52,000
Students enrolled in Lehigh Valley’s 11 colleges & universities for the 2018-19 academic year.

10,700
Degrees awarded by Lehigh Valley’s 11 colleges & universities in 2018.

1,700
Certifications awarded to adult learners by career and technical schools in 2018.

Lehigh Valley has been a center for education since the mid-1700s. The region boasts exceptional pre-K, primary, secondary, technical, and post-secondary schools that prepare students for future success.

More than 40 early learning programs have earned the highest rating for quality from the Pennsylvania Department of Human Services’ voluntary evaluation program, Keystone STARS.

Public education in Pennsylvania is community-based: Lehigh Valley has 17 school districts that provide education for students from kindergarten through 12th grade. Lehigh Valley also has private, parochial, and charter schools, giving parents a variety of educational choices for their children. One local school, Lehigh Valley Charter High School for the Arts, was named a National Blue Ribbon School of Excellence in 2018. Many high schools offer options for qualifying students to earn college credits by attending courses at the region’s colleges and universities.

Three career and technical education schools are aligned with the region’s high schools and provide students with quality skills-based training for a wide range of in-demand jobs.

Lehigh Valley is home to 11 colleges and universities that award more than 10,000 degrees annually and include presti-

11 COLLEGES & UNIVERSITIES IN LEHIGH VALLEY

- CEDAR CREST COLLEGE
- DESALES UNIVERSITY
- EAST STROUDSBURG UNIVERSITY
- KUTZTOWN UNIVERSITY
- LAFAYETTE COLLEGE
- LEHIGH CARBON COMMUNITY COLLEGE
- LEHIGH UNIVERSITY
- MORAVIAN COLLEGE
- MUHLENBERG COLLEGE
- NORTHAMPTON COMMUNITY COLLEGE
- PENN STATE LEHIGH VALLEY

1,400

Students completed programs at three career and technical schools in 2018.

4,000

Degrees awarded in STEM-related fields.

4

Lehigh Valley public school districts aligned with **Project Lead the Way**, a national STEM curriculum program.

gious private colleges, state universities, and two community colleges.

Whatever your educational interests and needs, Lehigh Valley is a great place to learn.

EXTRACURRICULARS

Whether you’re looking to explore performance, visual, or digital art, you’ll find the resources in Lehigh Valley. Performing arts thrive with nationally-recognized organizations including the Pennsylvania Shakespeare Festival at DeSales University and Muhlenberg College’s theatre and dance programs. Catch a show at one of the region’s outstanding venues or sign up for a workshop with a visiting artist. Younger

performers will find a wide array of education opportunities including the Pennsylvania Youth Theatre and the Ballet Guild of the Lehigh Valley.

On a high school level, the FREDDY® Awards recognize outstanding achievement in musical theater performances by Lehigh Valley area students. Hosted at the State Theatre Center for the Arts in Easton, this annual celebration offers scholarship programs for those looking to continue their education in the performing arts.

The Baum School of Art in Allentown and Banana Factory in Bethlehem offer hundreds of classes, workshops,

and programs in art and design for children and adults. Try your hand at specialties including pottery, digital design, hot glass work, photography, and more. Classes range from short workshops to longer, continuing opportunities.

High school athletics have a large following with schools of all sizes gaining success in both regional and state-wide competition. At the collegiate level, Lehigh Valley institutions participate in various levels of NCAA competition. Regional athletics carry traditions across generations as well; the annual meeting of Lehigh University and Lafayette College is recognized as the most-played college football rivalry.

LEHIGH VALLEY STORIES

Colin Keefe, Fitzpatrick Lentz & Bubba

Lehigh Valley is a great place to raise a family and we couldn’t be happier with the schools and community we found after moving here. The sports leagues are great, the parents help out with coaching, and the community here embraces family life and children in a way that few other places do.

I was working a lot in New York. I was at a large firm, and it was a very demanding schedule. My wife is originally from here and she grew up in Center Valley; we actually met while we were both at Lehigh University. After we had our son, who is about to turn 8, she wanted to be closer to her parents, and I wanted to be around for the family more, so we decided that one way to accomplish that would be moving back here.

THE HAMILTON KITCHEN

BAKE OVEN KNOB

Live.

DIVERSE, VIBRANT, AND CARING COMMUNITIES.

From the downtowns of its three cities to the main streets of smaller communities, Lehigh Valley has the right neighborhood for you to call home. You will find world-class health care, outstanding educational opportunities, affordable housing options in urban, suburban, and rural settings, and more than enough things to do and places to eat. Lehigh Valley is the very definition of neighborhood living. Get to know the various regions of Lehigh Valley:

ALLENTOWN

The city has seen a resurgence with massive development in the walkable downtown area, bringing thousands of employees into new Class-A office space, welcoming residents to newly-constructed apartments, and ushering in new businesses to fill the needs of new clientele. The city stays true to its roots with the Allentown Fair & Fairgrounds Farmers Market, the expansive grounds of Lehigh Parkway, impressive history of the Liberty Bell Museum, and more.

BETHLEHEM

Segmented by the Lehigh River, the city of Bethlehem blends pre-Colonial history with modern arts, dining, and more. Explore the North Side, which is home to Historic Bethlehem Museums & Sites, the

luxurious Historic Hotel Bethlehem, and picturesque Main Street. Cross the river to the South Side Arts District to dive into the arts and cultural scene with ArtsQuest™ and the SteelStacks™ campus at its core.

EASTON

Discover a city that is continually redefining itself as a hub for creatives, food-lovers,

and more. Easton's sense of community is palpable at its events including Easton Out Loud, where downtown restaurants and merchants open their doors and host Fourth Friday celebrations. Stroll along the Bushkill Creek to the newly established Simon Silk Mill property where you'll find a variety of new businesses popping up in renovated industrial spaces.

TOP 5 MARKET IN THE U.S. FOR HOUSING AFFORDABILITY

19% more affordable than **Central NJ** | **20%** more affordable than **Northern NJ**

44% more affordable than **Boston** | **53%** more affordable than **Washington, D.C.**

73% more affordable than **Brooklyn** | **128%** more affordable than **Manhattan**

GET OUT THERE!

PURSUe AN ACTIVE LIFESTYLE WITH EVENTS RANGING FROM THE **DELAWARE & LEHIGH HERITAGE HALF MARATHON** AND **ST. LUKE'S VIA MARATHON POWERED BY RUNNER'S WORLD** TO CASUAL RUNNING CLUBS, SOCIAL SPORT LEAGUES, AND MORE.

18-TO-34-YEAR-OLD POPULATION INCREASE

MILLER SYMPHONY HALL

NORTHERN LEHIGH VALLEY: SLATE BELT REGION & NAZARETH

The Slate Belt is home to some of the region's most impressive industrial heritage. The area is dotted with small towns that are big on experiences including Nazareth, Bangor, Pen Argyl, Portland, Upper & Lower Mount Bethel, Wind Gap, and more.

WESTERN LEHIGH VALLEY: MACUNGIE, EMMAUS, & TREXLERTOWN

Known to be a prime location for raising a family, the communities of Emmaus, Macungie, and Trexlertown keep their roots and true hometown feel with main streets full of small businesses.

HOUSING OVERVIEW

\$206,000
Median home sale price

\$240,000
Median single-family detached home sale price

\$185,000
Median condominium sale price

\$153,000
Median townhouse sale price

\$139,000
Median single-family attached home sale price

270,193 Housing units

\$1,040 Median rent

\$1,283
Average rent for 2-bedroom apartment

3% Annualized rent growth rate in 2019

SOUTHERN LEHIGH VALLEY: CENTER VALLEY & HELLERTOWN

Explore the convergence of history and convenient lifestyle centers featuring shopping, dining, nightlife, and more. These communities bridge the gap between open spaces and urban vibrancy.

LEHIGH VALLEY DEMOGRAPHICS BY AGE GROUP

18-TO-34-YEAR-OLDS % OF POPULATION BY CITY

Top 10 Market

IN THE U.S. FOR
MILLENNIAL HOMEBUYERS

REALTOR.COM

LEHIGH VALLEY STORIES

Carol Obando-Derstine, PPL Electric Utilities

Volunteerism is a huge part of who I am and what I do. Lehigh Valley offers so many ways to connect with neighbors. We have to make sure all children have enough food to eat and are doing well in school, and that we're preserving the great natural resources we have.

The Wildlands Conservancy has a sojourn down the Lehigh River. For three days in June, you whitewater raft, canoe, or kayak. It's such a beautiful opportunity to see the Lehigh Valley from another angle—on the river.

There are just so many opportunities to enjoy the activities and events in Allentown, Bethlehem, and Easton. I am really big into festivals. One day I could visit Veggie Fest, and the next I could be at Bacon Fest.

For people that are new to the area, my advice is to explore, explore, explore. Enjoy the outdoors. Find out about activities and events by visiting [DiscoverLehighValley.com](https://www.discoverlehighvalley.com), then go do them.

Discover volunteer opportunities through United Way, the Volunteer Center or other nonprofit organizations that interest you. You can learn so much about this beautiful region by connecting with your neighbors.

CONNECT WITH COMMUNITY

One common thread you'll find across Lehigh Valley's many cities, towns, and boroughs? Community engagement and interaction are as strong as ever. Residents give back through organizations ranging from Main Street development initiatives, local ambassador programs, and volunteer opportunities through diverse places of worship, arts communities, and nonprofits.

You'll also find connections with like-minded groups through networking and affinity programming sponsored by the Greater Lehigh Valley Chamber of Commerce with various business and diversity councils including Young Professionals, Hispanic,

Women's, African American Business Leaders, LGBTQ, Veterans & Military, and more.

Organizations like the Bradbury-Sullivan LGBT Center take initiatives a step further offering community-driven programming at their brick and mortar location ranging from art gallery openings, performances, movie nights, and more. The organization also hosts the annual Pride festival each summer.

When you're ready to dive in and get involved, consider connecting with some of these groups to establish a network through the region. Additionally, the Volunteer Center of the Lehigh Valley can help connect you with organizations that fit your interests.

WORLD-CLASS HEALTHCARE

Featuring major health providers including Lehigh Valley Health Network (LVHN), St. Luke's University Health Network, and Good Shepherd Rehabilitation, the region ranks among the best in the nation for a variety of specialties. Medical students flock to the region to learn from these outstanding professionals.

- St. Luke's boasts the nation's oldest school of nursing and the region's only four-year medical school, partnered with Temple University.
- LVHN offers its prestigious "Select Program" with USF Health Morsani College of Medicine in Tampa, FL.

LEHIGH VALLEY INTERNATIONAL AIRPORT

Lehigh Valley International Airport (ABE) is a convenient, family-friendly airport offering daily nonstop flights to leisure and business destinations served by **Allegiant**, **American**, **Delta**, and **United Airlines**.

NONSTOP DESTINATIONS:

- ATLANTA
- CHARLOTTE
- CHICAGO MIDWAY
- CHICAGO O'HARE
- DETROIT
- FORT LAUDERDALE
- MYRTLE BEACH
- NASHVILLE
- NEWARK
- ORLANDO SANFORD
- PHILADELPHIA
- PUNTA GORDA
- SARASOTA
- SAVANNAH/HILTON HEAD
- ST. PETE-CLEARWATER

Your neighborhood airport provides the perfect travel environment for you and your family, with a children's play area, sensory room, therapy dog program and "take a book, leave a book program."

Resources

GREATER LEHIGH VALLEY CHAMBER OF COMMERCE MEMBER DIRECTORY

Find the businesses you need.

[LehighValleyChamber.org](https://www.lehighvalleychamber.org)

GREATER LEHIGH VALLEY REALTORS

Search for your apartment or home

[GLVR.org](https://www.glvvr.org)

GETTING HERE & GETTING AROUND:

Lehigh Valley is conveniently located within a day's drive of nearly one-third of the total U.S. population. We're 90 miles from New York City, 60 miles from Philadelphia, and accessible by air to 15 nonstop destinations via the Lehigh Valley International Airport.

GROUND TRANSPORTATION

Lehigh and Northampton Transportation Authority (LANTA) provides accessible daily bus and paratransit service throughout Lehigh and Northampton Counties, with destinations to major employment centers, as well as cultural, recreational, and entertainment venues. LANTA's My Stop bus tracker app provides real-time trip planning information.

Bus service to the nearby metro areas is available via Trans-Bridge Lines, Inc., a family owned and operated Lehigh Valley motorcoach company. The company offers daily service to New York City, Newark Airport, JFK Airport, pier transportation to Cape Liberty Pier in Bayonne & Manhattan Cruise Terminal, as well as weekday commuter service to Midtown, Wall Street, and Jersey City. Charter bus service throughout the U.S. & Canada is available.

In addition to regional public transit, Uber & Lyft services are prevalent in Lehigh Valley.

JOB SEARCHES

Seek new opportunities.

[LVMadePossible.com/Work](https://www.lvmadepossible.com/work)

COST OF LIVING CALCULATOR

See just how affordable we are.

[LehighValley.org/Cost](https://www.lehighvalley.org/cost)

#LVMADEPOSSIBLE • [LVMADEPOSSIBLE.COM](https://www.lvmadepossible.com)

LVMadePossible.com

@LVMadePossible #LVMadePossible

Pennsylvania
WORK SMART. LIVE HAPPY.