

Winter 2015

The Official RADNOR TOWNSHIP NEWSLETTER

The Best Place to Live, Work, Play, Visit and Do Business on the Main Line

A Message from the Board of Commissioners

By: John Nagle, Ward 5

Dear Radnor Residents:

Another year has passed by and it has been a great year for Radnor Township. Our financial health is solid. We are making headway at addressing the unfunded liabilities and our Bond Rating was recently reaffirmed with very positive comments. Our auditors have given us a fine report with no significant findings, contrasted with only a few years ago where several significant findings were identified. And we have not had to raise taxes to fund our operations although there will be a small increase to service the debt associated with the open space purchase.

By the time you read this the purchase of 71 acres of beautiful open space (part of Ardrossan) will have been completed and we will be planning for the development of a fine trail network. As you may realize, this purchase provides our citizens with a lovely 200 acre park extending from Lawrence Lane/Godfrey Road to Church Road along Darby Paoli Road. You will be able to hike from the Willows all the way to Godfrey Rd. and only cross a single street (Sawmill Rd.) and the beautiful vista that we all have learned to love, which symbolizes Radnor Township will exist forever.

This has not been a year without contention, however. The development of the Ardrossan Estate was fought vigorously by the neighbors. I personally think the outcome is very positive for our community. We will have only 60 new homes on a piece of real estate that could have easily been developed with 150 to 180 homes. I would suggest that you take a ride over to Newtown, along route 252, and look at the Liseter development to understand just how important this is to our community.

The Villanova Conditional Use application has been approved for the construction of dormitories, a parking garage and a performing arts center. Villanova is now in the final stage of the "land development" process during which there will be several more opportunities for the public to provide input. This development has had a lot of opposition also. I believe that the public was well served by our processes and the outcome will be positive for our community.

Another controversial issue we are is the redevelopment of the BioMed property on King of Prussia Road. You may know this property as either Weyth or Jansson Pharmaceuticals. The owners of the property have been working on the redevelopment of the property for at least two years and have floated several concept plans to the Township and Public. You all realize what a critical redevelopment this will be with regard to traffic impact. Currently the site is essentially empty and traffic is problematic, thus any redevelopment will surely have an impact if not properly addressed. There has been a significant public opposition to this project.

A common characteristic of all three of these projects is that often the outcome that would most desirable and advantageous to the community as a whole is directly opposite of what a private landowner has the right and economic incentive to do. One of only a few disappointments to me as a Commissioner is the limits to our powers to control what occurs in our community due to the confines of the law. Unfortunately many people do not understand or appreciate these limitations. It is our challenge as Commissioners to make decisions to the best of our ability that are in the best interest of the community but also respect the private property rights of our resident landowners and businesses.

I am looking forward to another successful year for our community and wish you all a Happy New Year!

In This Issue...

Radnor Township Board of Commissioners.....	3	Finance Department	7
Important Contact Information.....	3	Radnor Police Department.....	8-9
2014 Township Holiday Schedule	3	Community Development Department	10-11
Public Meeting Information.....	4	Community News.....	11-20
Vacancies on several Township Boards & Commissions.....	4	Recreation & Community Program Department	21-30
Manager's Challenge 2015.....	5		
Public Works Department	6		

Agnes Irwin

OPEN THE DOOR

LOWER SCHOOL OPEN HOUSE

Thursday, January 22
9 a.m. - 11 a.m.

For information or to register,
visit agnesirwin.org/openhouse
or call 610.523.7986

ARCHBISHOP JOHN CARROLL HIGH SCHOOL

Est. 1967

*Teaching Gospel Values
Molding Character
Achieving Academic Excellence*

Visit us at: www.jcarroll.org

CARROLL the PLACE TO BE!!!
Transfers Welcome! Register now for the Class of 2019!

If it's not all about money, then what is it about?

Find out at BlairWealthManagement.com.

We offer Investment Counsel & Family Wealth Consulting and Coaching
with focus on areas central to a balanced and meaningful life.

Visit us at BlairWealthManagement.com or call for a conversation 610.908.6271.

Check out our blog "It's Not All About Money" to get a sense of our uncommon approach. BlairWealthManagement.com/blog-its-not-all-about-money/

Mark Blair
Registered Investment Advisor
Chairman of Radnor Township's
Citizens Audit Review & Financial Advisory Committee (CARFAC)
Radnor Financial Center
610.908.6271

DAYTON LOCK COMPANY LLC

"We know hardware"

LOCKS • KEYS • SAFES • ACCESS CONTROL
DECORATIVE & SECURITY HARDWARE
LOCKSMITH SERVICE TO HOME AND BUSINESS

Showroom 324 W. Lancaster Ave. • Wayne, PA 19087
(610) 688-9188 • (610) 975-0172 • www.daytonlock.com

Thomas Horgan Carpenter & Builder, Inc.

Kitchens • Baths • Home Remodeling
Decks • Custom Homes • Doors • Windows
Shutters and more!

(610) 995-2202

tomhorgan@aol.com • www.tomhorgancarpenter.com

Servicing the Main Line area since 1951

Radnor Township Board of Commissioners

Elaine P. Schaefer
Ward 4, President
(610) 355-0611 / eschaefer@radnor.org

James C. Higgins, Esq.
Ward 1, Vice President
(610) 688-4889 / jhiggins@radnor.org

Richard F. Booker, Esq.
Ward 2
rbooker@radnor.org

William A. Spingler
Ward 3
(610) 687-0839 / bspingler@radnor.org

John C. Nagle, P.E.
Ward 5
(610) 527-5913 / jnagle@radnor.org

Donald Curley
Ward 6
(610) 256-1287 / dcurley@radnor.org

John Fisher
Ward 7
(610) 519-0253 / jfisher@radnor.org

John E. Osborne
Township Treasurer
(610) 688-5600 ext. 138
josborne@radnor.org

Robert A. Zienkowski
Township Manager/Secretary
(610) 688-5600 ext. 123
rzienkowski@radnor.org

Important Contact Information

Township Administration Building

301 Iven Avenue
Wayne, PA 19087
Phone: (610) 688-5600
Fax: (610) 971-0450
Fax: (610) 688-1279
www.radnor.com

Township Police

301 Iven Avenue
Wayne, PA 19087
Emergency and Police Call for Service: 9-1-1
Administration and Records: (610) 688-0503
Fax: (610) 687-8852

Township Public Works Garage

235 East Lancaster Avenue
Wayne, PA 19087
Phone: (610) 688-5600
Fax: (610) 687-0201

Radnor Fire Company

Non-Emergency Phone: (610) 687-3245
www.radnorfire.com

Bryn Mawr Fire Company

Non-Emergency Phone: (610) 525-7702
www.brynmawrfirecompany.org

Broomall Fire Company

Non-Emergency Phone: (610) 353-5225
www.broomallfirecompany.com

Radnor Township School District

135 South Wayne Avenue
Wayne, PA 19087-4117
Phone: (610) 688-8100
Fax: (610) 971-0742
www.rtsd.org

Delaware County Courthouse

201 West Front Street
Media, PA 19063
Phone: (610) 891-4000
www.co.delaware.pa.us

District Justices

District Court 32-2-43
Honorable Leon Hunter III
4655 West Chester Pike
Newtown Square, PA 19073
Phone: (610) 356-2997

District Court 32-1-27

Honorable David H. Lang
4655 West Chester Pike
Newtown Square, PA 19073
Phone: (610) 356-7430

Radnor Memorial Library

114 West Wayne Avenue,
Wayne, PA 19087
Phone: (610) 687-1124
www.radnorlibrary.org

Radnor Studio 21

110 West Lancaster Avenue
Wayne, PA 19087
Phone: (610) 687-5189
www.rs21.org

Wayne Art Center

413 Maplewood Avenue
Wayne, PA 19087
Phone: (610) 688-3553
Fax: (610) 995-0478
www.wayneart.org

Wayne Business Association

P. O. Box 50
Wayne, PA 19087
Phone: (610) 687-7698
www.waynebusiness.com

Wayne Senior Center

108 Station Road
Wayne, PA 19087
Phone: (610) 688-6246
www.wayneseniorcenter.com

Newsletter Editor

James Doling
301 Iven Avenue
Wayne, PA 19087
Phone: (610) 688-5600x164
jdoling@radnor.org

Fire and Ambulance

Emergency Phone: 9-1-1

2015 Township Holiday Schedule

New Year's Day Thursday, January 1
Martin Luther King Jr. Day Monday, January 19
President's Day Monday, February 16
Good Friday Friday, April 3
Memorial Day Monday, May 25
Independence Day Friday, July 3

Labor Day Monday, September 7
Thanksgiving Day Thursday, November 26
Day After Thanksgiving Friday, November 27
Christmas Eve (close at 12 noon) Thursday, December 24
Christmas Day Friday, December 25
New Year's Eve (close at 12 noon) Thursday, December 31

Public Meeting Information

All meetings are held at the Township Municipal Building, 301 Iven Avenue, Wayne, PA. *Meeting agendas, dates, locations and times are subject to change.*

Board of Commissioners

Organization Meeting - 1st Monday in January at 7:30pm
Regular monthly meetings on the 2nd and 4th Monday at 6:30pm

Board of Health

3rd Monday at 5:00pm
No meetings July and August

Citizens' Audit Review & Financial Advisory Committee (CARFAC)

3rd Wednesday at 7:00pm

Citizens Communications Council

3rd Wednesday January, April, July and October at 6:30pm

Design Review Board

2nd Wednesday at 6:00pm

Environmental Advisory Council

4th Thursday January to October at 6:00pm
1st Tuesday after Thanksgiving at 6:00pm
No meeting in December

Garrett Hill Implementation Committee

3rd Tuesday January, April, July and October at 6:30pm

Historic & Architectural Review Board (HARB)

1st Wednesday at 6:00pm

Parks and Recreation Board

2nd Thursday at 6:30pm
No meeting in August

Planning Commission

1st Monday at 7:00pm

Radnor-Haverford-Marple Sewer Authority

Quarterly

Shade Tree Commission

4th Wednesday January to October at 6:30pm
1st Tuesday after Thanksgiving at 6:30pm
No meeting in December

Staff Traffic Committee

3rd Tuesday at 10:00am

Stormwater Management Advisory Committee

2nd Thursday at 7:00pm

Zoning Hearing Board

3rd Thursday at 7:30pm
No meeting in August

Meetings held as needed:

Civil Service Commission
Code Appeals Board
Ethics Board
Open Space Plan Subcommittee
Rental Housing Appeals Board

Vacancies on several Township Boards & Commissions

There are vacancies on the following Boards & Commissions: Civil Service Commission, Citizens Audit Review & Financial Advisory Committee, Parks & Recreation Board, Planning Commission and Rental Housing Appeals Board.

All interested parties should forward their resume to
Mr. Zienkowski, Township Manager, 301 Iven Avenue, Wayne, PA 19087
or rzienkowski@radnor.org

Like us on Facebook!
facebook.com/RadnorTownship

Radnor Television

By: James Doling, Cable, Web & Communications Coordinator

Radnor Television or RTV is your cable and FiOS home for Radnor Township meetings, news, events, and information.

Found on Comcast Cable Channel 5 and Verizon FiOS Channel 30, residents tuning in will see public Township meetings, original Township programs and information on Township and community events.

All Township public meetings (unless otherwise noted) are televised live and rebroadcast on RTV.

Televised meeting videos and Township Programs will be available on the Township YouTube Channel within approximately 24 hours of their original air date and time on RTV.

For more information contact Jim Doling at (610) 688-5600 ext. 164 or jdoling@radnor.org

MANAGER'S CHALLENGE 2015!

FEBRUARY 14TH – MAY 9TH

**THE TOWNSHIP MANAGER CHALLENGES YOU...
TO BE A HEALTHIER YOU IN 2015!**

The Recreation and Community Programming Department, together with the Township Manager, are teaming up to challenge the community members, commissioners, and the township employees to be healthy for 2015 (and beyond!) Participants will have the opportunity to pledge their own healthy and measureable goal and will be tasked to track themselves throughout their journey.

**THE GOAL YOU SET MUST FALL WITHIN 1 OF 3 CATEGORIES:
WEIGHT LOSS,
QUITTING SMOKING
INCREASE HEALTH ACTIVITY**

The Recreation and Community Programming Department will provide healthy classes, workshops, and more in an effort to support participants in their journey towards their finish line! Participants who achieve their goals will be awarded with a healthier mind, body, spirit, and the chance to win even bigger prizes courtesy of our sponsors!

**PRIZES AWARDED TO THE
TOP WINNERS WHO MEET
THEIR GOALS!!**

**FREE HEALTH & WELLNESS
WORKSHOPS
AT THE WAYNE ART CENTER**

**If you are interested in participating in the Manager's Challenge, please complete the application below.
The application must be submitted to Meghan Sullivan, Program Supervisor
Recreation and Community Programming Department, by Friday, February 6th.
301 Iven Ave, Radnor PA 19087**

MANAGER'S CHALLENGE PARTICIPATION FORM

Name: _____ **Township Ward:** _____

Address: _____

Phone Number: _____ **Email:** _____

Goals must be specific, measureable, and attainable & yet challenging...

Goal: _____

Goal Example - I will lose 10lbs total by May 9 2015. I will lose 5 lbs. by March 14th and another 5lbs by May 9th.

How will you measure your goal? I will measure my goal by _____

Example: I will measure my goal by weighing and documenting my weight every two weeks from February 14th until May 9th).

I understand this program is based on the honor system and will honestly measure and report my goals.

Name (Please Print)

Signature

Date

**Don't forget to write down your goal and how you will be measuring and reporting your results.
REMINDER: In order to be eligible, you must complete your goals as stated above.**

PUBLIC WORKS DEPARTMENT

2015 Rear Yard Trash Service Option

By: Leah McVeigh, Administrative Assistant

Trash and residential recycling pick up is curbside unless residents choose the optional Rear Yard Trash Subscription. Residents may choose this convenient affordable service for 2015 for the annual fee of just \$420 per property.

2015 Rear Year Trash Subscription arrangements can be made in person at the Radnor Township Building Finance Department, 301 Iven Avenue, Wayne or online at www.radnor.com and access the payment center. Once the application and payment is received by the Township, rear trash service will begin with the next regularly scheduled pick-up.

The applications for rear yard trash service for February 1, 2015-January 31, 2016 should be returned with payment by January 27, 2015.

The Trash and Recycling Collection Schedule for 2015 is available at www.radnor.com Trash, recycling, and yard waste collection dates change due to holidays and township closings. Please check the Trash and Recycling Calendar at www.radnor.com for changes to collection dates.

Christmas Trees To Be Recycled

By: Leah McVeigh, Administrative Assistant

- The Trash Department will pick up Christmas Trees on Wednesdays as part of the Yard Waste Recycling Days.
- Please bring all trees out to your front curb line where our men can pick them up.
- Trees will be recycled at Skunk Hollow and must be free from plastic bags, decorations, lights, garland, tree stands, etc.
- All holiday wreaths are to be put out with your regular trash.

Public Works Department Winter Operations

By Paul Bazik

The Township Public Works Department is not only busy with plowing & salting operations during the winter months but also perform other responsibilities as follows:

Highway/street crews keep storm sewer grates open as well as cleaning of the storm sewer inlets. The men repair sinkholes, broken storm sewer pipes, repair inlets and potholes. This division of the Public Works Department is also responsible for street sweeping and maintaining all of the township and police department vehicles and equipment.

The Parks crews continue to clean up all leaves throughout the township parks, cut back low limbs in the parks and on township streets. They repair and replace park benches, tables, grills and playground equipment in preparation for the spring. The men assist the Recreation Department with all of their events, and also assist with the leaf collection and snowplowing operations performed by the Township.

The Sanitation Division works year round in collecting all of your household waste and recycling as well as the year round curbside yard waste and bulk trash collections. Throughout the month of January the crews also pick up and recycle Christmas trees. The sanitation division also assists with snowplowing efforts.

Winter Tips from the Public Works Department

By: Leah McVeigh, Administrative Assistant

Rest assured the Public Works Department will make every effort to have the snow removed from the streets as soon as possible. The Public Works Department is constantly monitoring the streets for slippery conditions. Please help us serve you better by following these Winter Tips:

- Please remove all parked cars from streets during snow removal operations. If you have a driveway, please use it. Snowplow drivers must plow very closely to parked vehicles to keep roads clear and safe for two-way traffic. Please be aware that the Township dump trucks are equipped with 10 foot plows. If you are parked across the street from another car, many times the trucks cannot get down your street due to parked vehicles. If you do not have a driveway, please keep parking to one side of your street as possible to allow the snow plow to make as large a path as possible.
- If your car is parked in a cul-de-sac plows cannot clear all the snow, or salt the entire area. Again, please use your driveway.
- Shovel snow as soon as possible after a storm before it has a chance to freeze and become a hardened mass of snow.
- Do not plow or throw snow into the street. It will only be pushed back into your driveway.
- When following a salt truck, be aware the driver may stop and back up at any time. Please give the salt truck room to work. When in doubt, stay back 100 feet from the vehicle and avoid mishaps.
- Place trash cans, bags and recycle bins off the street (either in the driveway or on the lawn). Plows are required to push snow back as far as possible in order to keep roadways wide and passable.
- Rear yard trash subscribers must have a clear path to their cans.
- It is the responsibility of all owners, tenants, and occupants to clear the snow and ice from the sidewalk in front of or along your premises within 24 hours of a snow fall.

FINANCE DEPARTMENT

2015 Budget Highlights

By: William M. White, Director of Finance

Radnor Township has been proudly serving our residents for decades and we are excited heading into 2015 that real estate tax rates will remain the same for operations and capital needs. We as stakeholders benefit every day from these services including police, roads and sewers, parks and recreational amenities, garbage and recycling collection, leaf collection service, snow removal, community recreation events; and the list goes on.

In addition to the services provided, the Township also contributes significantly to the Fire Companies and Public Library. So how much does all of that cost when we get the tax bill?

The Township benefits from three primary revenue sources, each of which makes up a significant portion of our operating revenue. Those three revenues come from (1) Real Estate or Property Taxes, (2) Business Taxes or "Act 511 Taxes", and (3) Permits, Fines, Department Revenues. Chart 1 shows the three revenue categories, and what percentage they represent to the total revenue. The real estate taxes are pretty straight forward: The Board sets the millage rate annually, which is then applied to our home's assessed value, as set by the County. For 2015, the Township's tax rate will remain the same as it has been going back to 2012. The primary reason why the Township has been able to keep the property tax rate the same is because of the significant growth in business taxes ("Act 511 Taxes). Radnor's strong business tax base is critical to keeping the overall property tax rate as low as possible. With an expanding business tax base, less pressure is put on the property tax to balance the Township's annual budget. Finally, departments such as Community Development and Recreation generate a significant amount of revenue through permit revenue or direct user fees, which help to offset the costs of those departments. Without the direct

user fees or permitting revenue, those departments would require a larger tax subsidy to operate; which would require higher taxes.

So how much do we pay for these services? Chart 2 distributes the 2015 property tax rate or millage rate, based on the median assessed value of \$264,710, by how the amount needed to fund these departments, after direct revenues are taken into consideration. Keep this information handy when you receive your real estate tax bill in February to understand how your contributions are returned by way of these various services.

Finally, it is also important to understand that the Township represents only 12% of your total property tax obligation. The School District and County make up the other 88%, as broken down in chart 3.

This type of information is available by going to the Township's web site / Finance Department / Financial Reporting & Budgeting page where you will find current and past budgets, audited financial statements and monthly finance update reports. As always, if you should have any questions, please let us know. Thank you for the opportunity to serve this terrific community!

RADNOR POLICE DEPARTMENT

RADNOR TOWNSHIP PROUDLY ANNOUNCES CITIZEN'S POLICE ACADEMY

The Citizen's Police Academy is a program designed to provide neighbors with a working knowledge of their Township Police Department

This FREE program (for volunteers) will include:

- ✓ **Nine Instructional Sessions**
- ✓ **Classroom Instruction**
- ✓ **Practical Field Exercises**

Residents within this program will learn more about the issues that affect law enforcement in Radnor Township and will have the opportunity to work with the **new** Radnor Community Police Organization upon completion of this program!

Interested? Contact citizenspoliceacademy@radnor.org

Any questions? Contact Lt. Chris Flanagan: 610-688-5606, ext. 108

Citizen's Police Academy (CPA)

What is the "CPA": A program designed to provide participants with a working knowledge of the Radnor Township Police Department. This educational and informative program allows citizens the opportunity to learn more about the issues that affect law enforcement in Radnor Township.

The CPA consists of a series of classroom instruction and practical field exercises held one evening per week for 2-3 hours per session. The program lasts for 9 sessions and is offered to residents of Radnor Township at no cost.

Goal of CPA: The main goal of the CPA is to provide the residents of Radnor Township a higher level of knowledge and insight into the workings of their police department. Graduates of the CPA will gain a deeper understanding of the men and women who are protecting the Radnor Community on a daily basis and through this training and working together, will foster a positive image of the police and community interaction. Graduates will have future opportunities to work as volunteers with the RPD.

Benefits: When residents take a more personal role in their community and the protection of their neighborhoods, they will enjoy a safer and closer relationship with their neighbors and local government. Residents who complete the training will be provided with a certificate of accomplishment and have opportunities to assist the RPD with various projects.

Citizen Police Academy Program

(Classes will be held at Radnor Township Building)

Class Schedule

(Hours: 7:00pm to 9:30pm)

Hours subject to change based on class needs

WEEK 1: March 5th, 2015

Introduction & Orientation
Local Radnor Government Overview & Tour of Police Headquarters
Ride Day Coordination
IS-100 Certification Overview

WEEK 2: March 12th, 2015

Patrol Division Overview

WEEK 3: March 19th, 2015

Firearms and Use of Force
(Practical Station)

WEEK 4: March 26th, 2015

Highway Patrol-Traffic Safety / D.U.I
Accident Investigation

WEEK 5: April 9th, 2015

Criminal Investigations
Juvenile Justice System

WEEK 6: April 16th, 2015

Radnor (Central Delco) SWAT Team / Hostage Negotiation
Motorcycle Unit

WEEK 7: April 23th, 2015

Traffic Stops / Overview
(Practical Station)

WEEK 8: April 30th, 2015

K-9 Demonstration
Radnor Emergency Management- Bomb Squad
Animal Control

WEEK 9 GRADUATION: May 5th, 2015 (Tuesday)

Course Review
Graduation Reception

Reserved Make-up Day (if needed): April 28th, 2015

RADNOR POLICE DEPARTMENT

RADNOR TOWNWATCH
A NON-PROFIT CORPORATION
Is looking for new members!

WHO MAY APPLY?

All interested concerned persons. It is not necessary to own a car; riders as well as drivers are needed.

WHAT IS TOWNWATCH?

Townwatch is a community organization whose members serve as "Extra Eyes and Ears" of the Radnor Police while patrolling the Township.

HOW DOES TOWNWATCH OPERATE?

Volunteers are given training to prepare them to go on patrol in a newly donated patrol unit for one or two nights each month. Each vehicle is in constant contact with the Base Station using two-way radios supplied by Townwatch. Members never leave their cars while on patrol. They report unusual or suspicious incidents to the Townwatch Base Operator, who, in turn, alerts the Radnor Police Department.

PURPOSE:

Townwatch members help themselves, their families and their neighbors by contributing to a safe and crime-free community. Statistics indicate that Townwatch patrols are helpful in reducing crime and deterring vandalism.

If interested in joining Radnor Townwatch, please contact Lieutenant Christopher Flanagan at 610-688-5600 extension 108 or email radnortownwatch@radnor.org.

Prospective members need only to fill out the application and return or mail it to:

RADNOR TOWNWATCH ASSOCIATION
301 IVEN AVENUE
WAYNE, PA 19087

All information submitted will be kept in the strictest confidence

RADNOR TOWNWATCH ASSOCIATION
MEMBERSHIP APPLICATION

Last Name: _____ First Name: _____ Phone: _____

Street Address: _____ City: _____ State: _____ Zip: _____

Date of Birth: _____ Occupation: _____ Office Phone: _____

Driver's License: YES NO Do you have a car available? YES NO

Auto Insurance Company: _____ Policy Number: _____ Effective Date: _____

Operator's Number: _____ Any Physical Limitations? _____

Taken from Vehicle Registration Card:

	Make	Model	Plate No.	Vehicle I.D. No.
--	------	-------	-----------	------------------

Vehicle No. 1: _____

Alternate: _____

Do you have any previous Townwatch experience? YES NO

It is agreed by the applicant herein that he/she hereby releases, and holds faultless, Radnor Township, or Radnor Township Association from any personal injury or property damage that he/she may suffer while participating as a member of Radnor Townwatch. It is also understood that any deliberate falsification of this applicant will result in immediate expulsion from the organization.

Applicant Signature: _____ Date: _____

OFFICIAL USE ONLY:

Signature: _____ Date: _____

Title: _____

COMMUNITY DEVELOPMENT DEPARTMENT

By: Larry Taltoan, Health Officer

Yes it is Flu Season.

The CDC recommends an annual flu vaccine for everyone 6 months of age and older. There are documented benefits from flu vaccination, including reductions in flu illnesses, related doctors' visits and missed work or school. Vaccination also prevents flu-related hospitalizations and deaths.

A Certified Building Inspector works to ensure safe code compliant construction and works on behalf of the Radnor Township Resident. The Certified Building Inspector Reviews the submitted plans & inspects for building, energy, plumbing, mechanical and electrical code compliance.

Rental housing inspections are a tool to make sure that life safety components are in place such as smoke detectors, electrical outlets are working and the units are free of insects and in a sanitary condition. Building numbers should be visible so that emergency response can assist residents in the time of need.

A Certified Health Officer has a single goal to promote safe operations where food is provided to the general public. Provides plan review, licensing, inspection and establishes safe food practices for food establishment operations to follow. When necessary take action to ensure the public safety.

What is Radnor Doing to Be Greener?

Report from Radnor Environmental Advisory Council

Josh Hilbert, Chairman

Sloan Walker, Vice Chairman

Radnor is moving forward on a number of environmental initiatives. One of the most important is reducing greenhouse gas emissions. In 2007, the Board of Commissioners joined the national effort to reduce greenhouse gas emissions and asked the Radnor Environmental Advisory Council (EAC) to analyze Township emissions and develop recommendations to reduce them. The EAC produced an inventory, then developed the Green House Gas Action Plan (GHGAP) -- a set of recommendations to reduce emissions that the Board approved in 2012. Forming the Township's Green Team, a task force of Township staff to work on environmental issues, was one of the first steps.

The Green Team works with the EAC on projects with the greatest impact on reducing greenhouse gases. One top priority involves exploring options for the Township to purchase electricity linked to renewable supplies, such as wind or solar. An option would involve purchasing renewable energy credits for wind power equal to all of the Township's electricity requirements.

Another priority is finding opportunities to increase the fuel efficiency of the Township's vehicle fleet. The proposed 2015 budget includes provisions for purchasing a hybrid car in each of the next three years.

Another important initiative is the Township's ongoing effort to replace old street lights with more efficient LED lights. The EAC is also researching opportunities for more efficient public park management.

Recently, the EAC partnered with a number of organizations active in the Township to secure a grant from the Water Resources Education Network to install an educational rain garden on the grounds of the Township Building. The funding will support educational workshops and signs as well as demonstration projects for residents of the Township to learn how to reduce polluted runoff and help control storm water.

What is the EAC? The EAC is a seven member board which analyzes and researches environmental issues and provides recommendations for the Board of Commissioners and Township staff. Monthly meetings are generally held on the fourth Thursday of the months at 6:00 pm in the Radnorshire Room and are open to the public. All Radnor citizens are welcome to join EAC meetings and to offer ideas and suggestions.

COMMUNITY DEVELOPMENT DEPARTMENT

Radnor Township Stormwater Management Advisory Committee (SWMAC)

By: Heather Gill, SWMAC Chairman

Dear Radnor Residents and Business Owners:

Over the past 9 months, I have had the pleasure of working with a diverse group of committee members with varying backgrounds and work experience in fields such as engineering, education, project planning and finance, and environmental sciences. The various backgrounds of our committee have enabled us to begin to tackle stormwater management in Radnor Township.

The SWMAC was established in January 2014 to advise the Board of Commissioners on three main components: Flood Mitigation, Repair/Replacement of Storm Sewer, and address Regulatory Requirements. We have been flooded (pun intended) with various tasks to begin to address flooding in Radnor Township. The following is a summary of the SWMAC achievements:

- Crafted and provided recommendations for Radnor Township Simple Single Family Residential (SFR) fee structure as well as crafting a residential incentive program that will be implemented in the summer 2015. More details of the residential incentive program to be released in the spring of 2015.
- Currently in the process of drafting a commercial credits program for commercial sites that go above and beyond the required stormwater management requirements to significantly reduce runoff and incorporate best management practices to produce environmentally friendly stormwater management designs.
- Reviewed interim stormwater management ordinances revisions and provided feed back to the Board of Commissioners.
- Recommended the following three infrastructure projects to repair/replace failing and deteriorated stormwater management culverts and piping: Replace two extremely deteriorated culverts located at Marlbridge and Malin Roads as well as replacing a 48" diameter storm sewer pipe located at Mill Road. We recommended to the Board that these infrastructure repair/replacements projects be addressed in order to avoid potential culver and or pipe collapse that could affect flooding downstream.
- Worked with the Public Works Department to address regulatory permits such as the MS4 permit, which requires the Township to provide/update a storm sewer conveyance map that would locate all storm sewer mains and outfall structures. There are areas of the Township where the location of storm sewer mains are unknown. In addition, there is storm sewer piping that contains a significant amount of sediment that should be removed in order to properly maintain the Township's storm sewer conveyance system. Therefore, we recommended requests for bids for the cleaning, televising, inspecting and mapping of portions of the stormwater conveyance system in an amount not to exceed \$50,000.00.
- Currently prioritizing projects that will reduce flooding in the Township. There are various criteria for how our committee is reviewing projects. For instance, how people will be impacted by the project, are there critical safety issues, what are the flooding damages and associated costs, are there any alternate funding source, what are the maintenance issues, what watersheds does the project impact, the feasibility for construction implementation, traffic impacts, environmental benefits, etc.
- Currently discussing ways to educate and engage the public of stormwater management issue and things that everyone can do to reduce and control runoff in Radnor Township.

I look forward to continuing to work with our committee members, Board of Commissioners, Radnor Residents and local Businesses to address and implement the "Best Stormwater Management Practices" for our community.

COMMUNITY NEWS

The Wayne Senior Center

108 Station Road • Wayne, PA 19087
(610) 688-6246 • www.wayneseniorcenter.com

Lots of changes - but the same big heart

By: Marcia Cook, Program Coordinator

Walk into the Center these days and you'll notice things are not what they were. You make a beeline for the computer room, but, wait—where are those computers? Stolen?? Abducted by aliens??? In fact the Center is walking into the future by switching from PC's to laptops and iPads. They all fit easily into a moveable cabinet that will go from room to room and make it possible for you to learn your computer skills in any room at the Center. Computer classes will start again after the first of the year. Paul Paluba will be teaching Systems 8 and a "Get Acquainted with Excel" class at the end of January and iPad classes will be offered in February. The computer room itself is currently undergoing changes—a couple of fresh coats of paint, a new pool table and some chairs for you to relax into!

The Center is happy to announce that we are now a Volunteer Center for the Institute on Disabilities based out of Temple University. We will be providing information about and have applications for Pennsylvania's Telecommunication Device Distribution Program (TDDP). This program provides many different kinds of devices to assist you with your telephone needs: amplified phones, talking phones, captioned phones, big button phones, and many more. If you would like more detailed information about these devices please call Marcia at the Center (610) 688-6246.

Yet another exciting development is that the Center received a grant from the State of Pennsylvania for new flooring! Hopefully it will be completely installed by the end of February. It's been a while since the floors have been given a new life and all of us at the Center are eagerly anticipating that transformation.

One thing remains constant at the Wayne Senior Center—its warm, welcoming atmosphere. We're not only here to provide you with great activities and lots of social opportunities, we're here to help you feel at home when you're away from home. Change is all around us, but the heart of the Center keeps beating strong.

COMMUNITY NEWS

Skunk Hollow Garden

The Willows Park • 490 Darby-Paoli Road • Villanova, PA 19085
www.skunkhollow.org

Skunk Hollow Community Garden – Yearend report – 2014

By: Sara Pilling

Skunk Hollow Community Garden is located in the Skunk Hollow section of the park at the Willows. The only limitation to participation is being a Radnor resident, an available plot, and your enthusiasm.

In 2014, 63 families gardened together. The philosophy we embrace is to be 'all-natural' – no plastics, herbicides or pesticides. We practice Best Management Practices in our attempt to control pests. In 2013 we fought the Harlequin bug; in 2014 it was voles that munched our root crops. In addition to 40 plots, each consisting of 3 raised beds, there are community areas, for asparagus, raspberries, strawberries, herbs and flowers and vegetables that, in a plot/bed, takes up much space.

We had many visitor-helpers in 2014. 2nd graders from Agnes Irwin School planted Edamame and pole beans. Our youngest gardeners planted red/white potatoes; we planted sweet potatoes. 7th graders from the Haverford School spent a morning, enthusiastically moving wood chips and laying them down on paths and aisles. During their Service Day, Villanova students spent the morning repeating mulching our walking paths. The garden was visited during the Radnor Conservancy's ECO tour and participated in Radnor's' first 'Great American Backyard Overnight'. AND, we entered the Pennsylvania Horticultural Societies 'Gardening and Greening Contest'. The Result? We were chosen for a Blue Ribbon in the Large Community Garden category. WOW! A RTSD senior, seeking community service credits for his college application, spent 16 hours weeding, raking, turning soil, etc. We are most appreciative of his efforts and welcome other students in 2015.

Our ongoing Outreach project continues to be gathering veggies for Philabundance, who deliver donations from many Delaware County gardeners to Loaves and Fishes, an all-volunteer agency located in Prospect Park. They provide supplemental food for 650 families living in lower Delaware County. In 2014 the value of our donation was \$3450!!

Finally, a member of Radnor' Boy Scout troop #284 built this beautiful directional sign.

Do come visit on any Saturday or Sunday.

For further information, contact Katrina at katrinaogilby@gmail.com

Photo by Sara Pilling

Jenkins Arboretum & Gardens

631 Berwyn Baptist Road • Devon, PA 19333
 (610) 647-8870 • www.jenkinsarboretum.org

Not your usual holiday bark!

By: Maddison Paule, Hamilton Educational Fellow

In winter, we often shift our focus to plants that showcase something other than the usual flower. Normally, the ever-green plants receive most of the attention as they provide the hints of green that remind us of the life out in our gardens. Then we notice the winterberry hollies (*Ilex verticillata*) with their bright red berries tucked along the branches. In addition, there are two notable plants that showcase this bright holiday red in a different way.

Both the Redosier or red-twig dogwood (*Cornus sericea*) and the Coral-stripe maple (*Acer pensylvanicum* 'erythrocladum') have bark that changes to a bright red color after they have dropped their leaves and the days begin to shorten. The change in color is due to complex chemical processes that involve anthocyanins, which are the chemicals that are also involved in the red color changes of autumn leaves.

The Coral-stripe maple is a rare cultivar of the northeastern United States native Striped Maple (*Acer pensylvanicum*), whose bark remains green and striped throughout the rest of the year. This cultivar is difficult to propagate, hence its high price and low abundance. This tree is compact, and best placed in front of an evergreen backdrop to accentuate its bright color. The red-twig or Redosier dogwood (*Cornus sericea*) has the same bright candy colored bark in the winter. Instead of growing in a tree form, this dogwood grows as a shrub and spreads through suckering and colonization.

Never seen the holiday red bark in person? Then it is time to take a trip out to Jenkins Arboretum & Gardens to see the Coral-stripe maple on our Azalea Hill.

COMMUNITY NEWS

Radnor Conservancy
 PO Box 48 • Wayne, PA 19087
 (610) 688-8202 • www.radnorconservancy.org

By: Gretchen Groebel, Executive Director

We could not accomplish all that we do without you, our members and volunteers!

Radnor Conservancy would like to thank all of our members and volunteers, whose time and talents have helped to multiply our efforts. Whether it's planting trees, decorating for a celebration, clearing trails, serving on a committee, participating in our programs, stuffing envelopes or photographing events.

No duty is more urgent than that of returning thanks. ~James Allen

Volunteerism supports environmental sustainability in multiple ways:

- Raising awareness and mobilizing community members for locally relevant, environment practices.
- Working on the expansion of the Radnor Trail and promoting other trail enhancement & expansion projects
- Support environmentally based educational programs and materials in the public schools, and present additional educational programming for children & adults throughout the year, covering a variety of environmental issues.
- Advocate at the township level for the improvement and strengthening of our conservation development & shade tree ordinances

We are always eager to have volunteers support our organization. Please contact us and we can tell you about our different committees and opportunities for volunteering! Some examples are listed below.

- Community Outreach (RTSD PTO and other community organizations)
- Fundraising Efforts (research and outreach)
- Database entry and membership maintenance
- Social Media (Knowledge of Facebook, Twitter and Instagram)

If you are interested in volunteering, please contact Gretchen Groebel, Executive Director of the Radnor Conservancy at ggroebel@radnorconservancy.org or (610) 688.3122.

Wayne Business Association

P.O. Box 50 • Wayne, PA 19087
 (610) 687-7698 • info@waynebusiness.com

Our Work in 2014

By: Sam Strike

Every year the Wayne Business Association (WBA) strives to improve the Wayne Business District, support our member businesses and bring publicity and opportunities to our town.

In addition to our annual events that draw thousands to downtown Wayne — the Radnor Fall Festival and Wayne's Old Fashioned Christmas — the WBA hosts monthly meetings for its member businesses and communicates regularly with Radnor Township officials.

In the recent past, our organization which is bolstered by its growing membership and volunteer Board of Directors has expanded the scope and number of flower planters in Wayne and purchased all new holiday decorations.

Among the things we accomplished in 2014, we:

- Upgraded our planter program
- Created a WBA map distributed 20,000 copies at The Radnor Hotel, The Wayne Hotel, The Wayne B&B Inn and other local businesses and colleges. We are planning on increasing the print run to 25,000 for 2015.
- Worked closely with Visit Philly to optimize the exposure from Visit Philly's Towns of the Countryside program (Visitphilly.com/towns). This involved hosting a launch party at Paramour and meeting and touring countless journalists who came to the area to learn about Wayne for their travel articles.
- Worked with Radnor Township to establish free parking on Saturdays from Thanksgiving through the end of the year.

The WBA regularly promotes the village of Wayne through advertising in publications all along the Main Line. We thank our residents for shopping locally and wish everyone a happy and healthy 2015!

COMMUNITY NEWS

Radnor Memorial Library

114 West Wayne Avenue • Wayne, PA 19087
(610) 687-1124 • www.radnorlibrary.org

FOR ADULTS

Book Signing with Peter Binzen, author of *Richardson Dilworth: The Last of the Bare-Knuckled Aristocrats*

Tuesday, January 13, 7:30 PM

Veteran journalist Peter Binzen brings Richardson Dilworth to life, from his privileged youth and military service in two wars to a public career that forged a better Philadelphia.

Integrative Therapies for Pain and Vitality, presented by Dr. Jingduan Yang, MD

Tuesday, January 20, 7:30 PM

Prepare for the Great Backyard Bird Count!

Saturday, January 31, 10:00 AM

Book Signing with James B. Garrison, author of *Stone Houses: Traditional Homes of R. Brognard Okie*

Tuesday, February 3, 7:30 PM

Birds and Climate Change

Thursday, February 12, 7:30 PM

Fact, Fiction, & Myth: Understanding Care at Home

Tuesday, February 17, 10:30 AM

Afternoon Tea Tasting

Wednesday, February 18, 2:00 PM

Dr. David Casarett, Author of *Shocked: Adventures in Bringing Back the Recently Dead*

Tuesday, February 24, 7:30 PM

Alzheimer's: Resources and Planning for Families, Caretakers, and Loved Ones

Tuesday, March 10, 6:00 PM

Promoting Habitats through Rain Gardens

Saturday, March 14, 10:00 AM

Three Modern Women: Katharine Hepburn, Hope Montgomery Scott and Tracy Lord presented by Camille Paglia

Tuesday, March 31, 7:30 PM, Widener Lecture Hall, Cabrini College

Camille Paglia presents an lecture on the classic MGM film

The Philadelphia Story in honor of its 75th anniversary.

Cookbook Club*

Wednesday, January 7, 6:30 PM

Lidia's Common Sense Italian Cooking by Lidia Mattichico Bastianich

Thursday, March 12, 6:30 PM

Meatless: more than 200 of the very best vegetarian recipes from the kitchens of Martha Stewart Living

FOR CHILDREN

Music with Miss Joy for ages 2 to 5

Thursdays, January 8 – February 26, 10:00 AM

Kindermusik presented by Music Fundamentals for ages 2 to 4

Friday, January 9, 9:30 AM and 10:30 AM

Sensory Storytime for Children with Special Needs with Brain Balance Center of Wayne*

Saturday, January 24, 10:00 AM

DJ Mix-up: Interactive Storytelling Theatre

Saturday, January 24, 1:00 PM

What if Curious George was a hippopotamus? What if Goldilocks met three crocodiles? DJ Mix-up uses props and silly costumes to "mix up" popular stories and bring them to life.

Life-Sized Candy Land

Saturday, February 14, 11:00 AM – 1:00 PM

Kindergarten Readiness Workshop*

Wednesday, February 25, 7:00 PM

Family Fort Night

Friday, February 27, 6:00 PM

Construct a fort in the Children's Department and read your favorite books with the whole family.

Great Big Seusses! With Cartoonist Paul Merklein for all ages

Saturday, March 7, 1:00 PM

Little Hands Love Art for birth to age 1*

Saturday, March 7, 9:30 AM

Dance Me a Story for ages 2 to 5

Monday, March 9 & Tuesday, March 17, 10:00 AM

FOR TEENS

Chess Club

Thursdays at 6:30 PM: 1/8, 2/12, 3/12, 4/9

ArtFusion Program Series*

Wednesdays at 4:00 PM

January 21: Plastic Fusing

February 11: Cardboard Automata

March 18: Squishy Circuits

***Registration required.**

For more information, show dates, and additional programs please visit www.radnorlibrary.org

COMMUNITY NEWS

League of Women Voters of Radnor Township

P. O. Box 7113 • Wayne, PA 19087

Radnor League Turns Spotlight on Keystone Exams

By: Lynda Ginsparg

More than 100 parents, educators and community members in Radnor Township met at a forum in October to discuss the merits of the state's Keystone Exams and their impact on student performance and graduation requirements beginning with the class of 2017.

A panel of experts, including representatives of several local school districts, a State senator, an Intermediate Unit representative, an education attorney and a higher education representative who has studied the issue, provided diverse perspectives on these high-stakes tests. The chairman of the Pennsylvania Board of Education also attended to give the state viewpoint that the exams are necessary to gauge the proficiency of graduating high school seniors in some core content areas. The forum drew parents from Philadelphia, as well as from suburban districts who share a concern about the impact of the tests on their children. Each panelist delivered an opening statement, followed by audience questions.

The event can be viewed on the Radnor Township School District website, <http://www.rtsd.org/> or at the following link: <http://youtu.be/DDwHMi81a00>

Mandated by the state's Department of Education, the Keystones require students to achieve a grade of 'Proficient' on exams in algebra, biology and literature in order to graduate from high school. The exams were first given to high school students during the 2013-2014 school year. However, the impact of the exams is most keenly being felt by students who will be in the class of 2017, the first graduating group where the requirement will be in place.

The algebra and biology tests were given to students last year; the literature exam will be given in May 2015. Students who do not score 'Proficient' on the exams must re-take them and/or take part in a lengthy module-based project in order to show proficiency.

Controversial among parents and educators, the tests appear to require teachers to 'teach to the test,' taking up valuable instructional time in favor of preparing already over-tested students for what they will see on the Keystone exams.

The forum was a cooperative venture between the Leagues of Women Voters of Radnor Township, Lower Merion-Narberth, Haverford Township and Chester County.

League members moderating the panel discussion on the merits of the Pennsylvania Keystone Exams are from left: Dr. Sharon Kletzien, Education Specialist and member of the LWVPA Board of Directors; Dr. Roberta Winters, President of the LWV of Radnor Township; Kate deRiel, Co-President of the LWV of Haverford Township; Barbara Schraudenbach, LWV of Radnor Township and Susan Underwood, Secretary of the LWV of Radnor Township.

Photo by Allison Gangl, Radnor Township School District

Radnor Township School District

135 South Wayne Avenue • Wayne, PA 19087
(610) 688-8100 • www.rtsd.org

Schools Give Back: Charitable Efforts in Radnor Township School District This Holiday Season

By: Michael Petitti, Communications Coordinator

Radnor Township School District students, staff members, parents and community members have been busy this holiday season organizing and performing an array of fundraising and charitable events to assist local organizations and individuals. Below is a sampling of the many good deeds taking place throughout the district.

For more information on how you may be able to help one or more of these efforts, contact the district's director of communications, Michael Petitti, at michael.petitti@rtsd.org or (610) 688-8100 ext. 6119.

Radnor High School and Radnor Middle School

Café Radnor's "We've Got Milk, They Need Milk" Campaign

The staff at Café Radnor, Radnor High School's cafeteria, is collecting donations this holiday season in hopes of raising money to purchase a cow, two goats and a water buffalo for families in Africa. The animals will provide a livelihood for them to help produce milk and dairy products.

Radnor High School Students Helping Students Book Drive

The Radnor High School Chapter of Students Helping Students is hosting a book drive for students at Andrew Jackson Elementary School and South Philadelphia High School. They are collecting school supplies and gently used books.

Radnor High School Culinary Arts Students Give Back

Students in "Essentials of Cooking" courses at Radnor High School baked homemade Pumpkin Chocolate Chip Cookies for area families in need.

Radnor High School SPCA Holiday Food and Toy Drive

The Radnor SPCA Club is hosting a holiday food and toy drive for the many animals waiting to be rescued at the Delaware County SPCA in Media, PA. The drive is taking place during December.

Elementary Schools

Radnor Elementary School Thanksgiving Food Drive

Radnor Elementary School students helped sort through donated items and assemble holiday food bags for their annual Thanksgiving Food Drive. Food items were collected to prepare Thanksgiving bags that were distributed to families in need in Radnor and Delaware County.

Ithan Elementary School Cradles to Crayons Drive

Community Outreach at Ithan Elementary School collected children's winter coats, sweaters, books, hats and mittens for Cradles to Crayons. Cradles to Crayon's mission is to provide children living in low income and homeless situations with basic essentials.

Ithan Elementary School Spirit of Giving Drive

Community Outreach worked with Ithan Elementary School's guidance counselor to host their Spirit of Giving program. The program provides items to families.

Ithan Elementary School Book Drive for Morton School

Community Outreach at Ithan Elementary School collected new and gently used books for The Morton School, a K-5 public school in Philadelphia. IES has been partnering with The Morton School for a few years. Parents delivered the books to the school and ran a "book fair" for the students to each choose a book or two.

COMMUNITY NEWS

Surrey Services for Seniors
www.surreyservices.org

Aging with Independence and Dignity

By: Surrey Services for Seniors

Aging with independence and dignity is the ability to live life to its fullest in the place you call home. While we all like to picture ourselves growing older in a healthy way, the reality is that 70 percent of people over the age of 65 will need help with daily activities at some point in their lives.

The first step is to build a plan that preserves your choices, even when you need some help to do so. The next step is to start conversations with the people around you about what you want and what is important to you.

Below are 10 key areas of conversation that can help you begin planning for the future you want as you grow older:

1. Consider the activities in life that are most significant to you, such as spending time with your loved ones, your favorite hobbies, religious or spiritual beliefs, cultural preferences.
2. Think about how you want to be remembered in years to come by loved ones and future generations.
3. Consider whether your current home is the best place for you over time. Think about the size and layout of your home and the required upkeep as well as any changes that might need to be made as you age. Also, consider whether you will have the option to live with other family members or friends as your needs change.
4. Key contacts and important information should be put in a secure location and tell a trusted person where to find them. Key contacts include family members and friends, medical professionals, insurance agents, financial planners, accountants and lawyers who should be notified if you need care.
5. Ensure that you have access to nutritious food, whether from the grocery store and nearby restaurants or family, neighbors and friends.
6. Maintain your all-around health. Being "healthy" encompasses more than a medical diagnosis. It also includes your emotional health and social activities. It's important to keep regular check-ups with your physician, but also think about physical and social activities that you would like to continue over time.
7. It is important to identify a person you trust for the role of making medical decisions on your behalf in case you are not able to do so. A Durable Power of Attorney of Healthcare Decisions allows you to designate a person to make healthcare decisions on your behalf.
8. Determine the care that you want for yourself, especially in a medical emergency. Consider preparing a living will that states your wishes regarding your care if you are not able to communicate these decisions
9. Be informed about how to access help in your community. Most communities have services that help people who have chronic illness or disability to meet their needs on a daily basis.
10. Think about financial consideration and it would cost to maintain your current standard of living if you need long-term services and supports.

For more information or for assistance in any of these key areas, please call Surrey Services for Seniors, a nonprofit organization serving the community for 33 years.

Source: Scan Foundation

For more information call 484-321-6105, or email WWalsh@SurreyServices.org.

Ithan Valley Park

By: Pete Kingsbery – Friends of Ithan Valley Park

"Significant steps" made at Ithan Valley Park

By: Pete Kingsbery – Friends of Ithan Valley Park

This fall we have seen the completion of another great Eagle Scout Project. Kyle Wadell (Radnor Boy Scout Troop 284) planned and built a set of wooden steps leading from the Stream Path up to the Mill Race Path. Prior to this, the hiker would walk from the parking lot along Ithan Creek to the falls and that was the end of the path. The more adventurous would attempt to scale the steep hill up to the mill race at various points along the way, leaving several worn paths (and some skinned knees).

Now all hikers can easily walk up to the mill race path and continue their journey on past the falls to the upper portion of the creek or follow the Mill Race Path back towards the parking lot. Great job, Kyle and thank you!

Other Eagle Scout Projects underway include:

- Two "lookout point" trails off the southern trails.
- Tree Identification Markers for our more notable trees in the park
- Trail Markers for all park paths

We thank Radnor Troop 284 for their dedication and support their mission!

Villanova University/St. Thomas Day of Service held on September 27th was a great success! The 17 student volunteers cleared our Southern and Loop Trails and they are now in great condition. Thank you once again for a great job, Villanova University Volunteers!

A joint trail walk event was held on October 5th with the Friends of Haverford Trails. The 20+ hikers assembled at IVP parking lot, walked among the different trails and learned about the park's rich history. We then crossed Bryn Mawr Avenue and followed the service road south along the Blue Route, crossing from Radnor to Haverford Township and ultimately into Haverford Reserve where we took a break at the beautiful new township building before returning. The Haverford folks will be finalizing easements with landowners and we are looking forward to linking into a great set of trails!

Some background on the park and our efforts can found at:
["http://evansarboretum.wordpress.com/](http://evansarboretum.wordpress.com/)

Interested in joining our group? Email us at friendsofithanvalleypark@gmail.com

COMMUNITY NEWS

PROTECTING OUR FUTURE
BY
PRESERVING OUR PAST.™

Saving Hallowed Ground is part of a worldwide organization dedicated to the preservation and protection of monuments and markers that commemorate veterans and patriots wherever they are found.

We operate as an authorized 501(c) (3), meaning we are a non-profit and depend upon the generous contributions of our members.

We believe that educating and engaging our youth and our communities about living history memorials in our region, across this country and overseas, is crucial to providing citizens the opportunity to better understand the importance of service and sacrifice. Historical events and names are inscribed on living history memorials because of the service and sacrifice of others.

We owe them our gratitude.

We hope to expand this program to include monuments and markers located in your communities, and strongly encourage your support and participation.

**Do note that we are rolling out our new Saving Hallowed Ground Program.
If you want more information contact: ehough@savinghallowedground.com**

Saving Hallowed Ground
C/O American Legion Bateman-Gallagher Post No. 668
401 East Lancaster Avenue
Wayne, PA 19087

Veterans Day 2014

By: Marty Costello, 8th District Deputy Commander - American Legion

Here in Radnor Township the Veterans Day celebration was attended by hundreds of students from Valley Forge Military Academy, the Radnor Middle School and St. Katharine's grade school.

This year's guest speaker was Lt. Colonel David Key educator at Valley Forge Military College.

Bill Smith commander of American Legion Anthony Wayne post 418 was again this year's coordinator and master of ceremonies.

Steve Hill commander of American Legion Bateman Gallagher post 668, its firing squad and color guard once again did an outstanding job presenting the colors and honoring our war dead.

We the veterans thank all the citizens who participated in this year's event including: students from the middle school choir, our elected officials, the Radnor Township Police Department and the Valley Forge Military Corps of Cadets.

You helped make this one of the most memorable and well attended Veterans Day in the history of our town.

COMMUNITY NEWS

Main Line School Night

Creutzburg Center • 260 Gulph Creek Road • Radnor PA, 19087-4519
(610) 687-0460 • www.mainlineschoolnight.org

Connect with Energetic Learners and Engaging Faculty at Main Line School Night

For over 75 years, Main Line School Night has been offering residents opportunities to learn new skills, explore artistic expression, engage in spirited discussion and connect with new friends as part of a welcoming learning community. There are over 400+ daytime, evening and weekend courses listed in the current Fall catalog which is available online www.MainLineSchoolNight.org or mail by calling 610-687-0460.

Where else could you follow an Archeologist on her expeditions in the Cochua region of Quintana Roo, Mexico, preview Philadelphia's only jewelry sale and show held in the galleries of the beautiful Penn museum, attend social media boot-camp for your business, raise a glass to Shakespeare on his 450th birthday with acclaimed Philadelphia Inquirer theatre critic Toby Zinman, cook a vegetarian Thanksgiving, learn how to take perfect pictures of your kids and get an inside look at international security from the former senior legal advisor at the US Embassy in Iraq.

"Our teachers are amazing people, full of information with a genuine interest in sharing their experiences with students", according to Rachel Dalinka, Program Director.

You can register online, by phone or in person at the Creutzburg Center, 260 Gulph Creek Road.

Chanticleer

786 Church Road • Wayne, PA 19087
(610) 687-4163 • www.chanticleergarden.org

New Pathway at Chanticleer

By: Erin McKeon, Public Programs Manager

Chanticleer staff have long puzzled over how to make the steep path from the Chanticleer House to the Serpentine easier to navigate and accessible to all. The solution: a gently elevated walkway that meanders for 530 feet. It'll be more than six feet wide, with two viewing platforms, cool railings, and a maximum grade of just 8 percent. Work began this fall and will finish next spring. To have an inside look at the winter work happening at Chanticleer, check out the "what's in bloom" page on the website, www.chanticleergarden.org.

The 16th annual Chanticleer lecture will be held on April 12th, 2015 at 2pm at the Radnor Library in Wayne. Peter Hatch will speak on his book *A Rich Spot of Earth: Thomas Jefferson's Revolutionary Garden at Monticello*. Mr. Hatch was the Director of Gardens and Grounds at Monticello for 17 years where he was responsible for the maintenance, interpretation, and restoration of the 2,400-acre landscape. *A Rich Spot of Earth* has received numerous awards and the National Library Association's Booklist named it one of the "Top 10 Books on Sustainability for 2013".

Chanticleer reopens Wednesday, April 1, 2015 at 10am and will be open Wednesdays through Sundays, 10am to 5pm, until November 1.

COMMUNITY NEWS

Community Garden Club at Wayne

Creutzburg Center • 260 Gulph Creek Road • Radnor PA, 19087-4519
(610) 687-0460 • www.mainlineschoolnight.org

The Community Garden Club at Wayne, in its 68th year in Radnor, has interesting program and speakers.

We start the year by taking down the Holiday tree in the Radnor Library. We hoped you enjoyed the many critters made by our members. In December and January we take a break from speakers and board meetings to enjoy the holidays and plan our gardens for the spring.

February 5, 2015, Jeff Groff, Director of Programs at Winterthur Museum will present Notable Gardens of the Main Line, 1880-1930. Some of the

most important estate gardens in America were created on the Main Line in the late 19th century and the years leading up to WWII. This talk looks at these notable gardens, their different designers and styles—Victorian, French, Italian, and Colonial Revival--and their owners. Most are lost, but historic photos help recapture these elaborate gardens and their history. Estates that are featured include Dolobran in Haverford, Bloomfield in Villanova, Penshurst in Penn Valley, and Timberline in Bryn Mawr. For thirty-five years Mr. Groff has studied, written and lectured on the country places of Philadelphia's "Main Line" and surrounding areas, with an emphasis on country life and colonial revival design. Recently he served as co-curator of Winterthur's exhibition "Costumes of Downton Abbey".

March 5, 2015 Flowers by Priscilla Fasnacht will a present flower arranging demonstration. Flowers by Priscilla has been serving the flower needs for the Paoli area for many years.

We meet once a month from September through June on the first Thursday of the month in the Winsor Room of the Radnor Library at 6:30 pm. Our dues are \$28.00 per person (\$33 for two people in the same residence) per year entitles you to all our lectures, trips and special events. For more information and membership applications, please visit our web site at www.gardenclubwaynepa.org.

The Radnor Soccer Club

By: Chris Bell

www.RadnorSoccerClub.org

The Radnor Soccer Club u13 girls Samba finished their season as the runner-up in PAGS division 3.

In the playoff semifinal Samba was matched with a very strong side from Lehigh Valley United. LVU boasted the league's most prolific offense and the second stingiest defense. Sophia Muetterties opened the scoring for Radnor at the 40 minute mark with a beautiful shot from the right that arched high over the LVU goalie and landed in the top left corner of the net. This was the first goal scored on LVU since Radnor's Jacqueline Slinkard tallied on a left footed laser 6 weeks earlier in the Radnor vs. LVU regular season match. A fantastic pass from Lu MacKenzie found its way past the LVU defense to a blazing Keara Seasholtz who put Radnor up 2-0 to the delight of the raucous Radnor supporters. The Radnor defense anchored by center backs Julia Rigolizzo and Missy Massimino and goalie Katie Bell preserved the clean sheet - holding LVU scoreless for the first time all year.

Unfortunately Radnor was unable to continue their magical run the next day losing a hard fought battle to Philadelphia Soccer Club's Blue Storm 1-0 in the final.

This continues a successful streak for Samba since Meghan Brogan took the helm of the team. Under Meghan's direction Samba has turned in an undefeated YSC season in 2012-2013, finished undefeated and on top of the PAGS Division 4 table in fall 2013, and won the YSC championship in the 2013-2014 winter season.

Standing L to R – Julia Rigolizzo, Maggie Rosoff, Lu MacKenzie, Keara Seasholtz, Missy Massimino, Alex Belveal, Meghan Mitchell, Annie Burton

Kneeling – Katie Bell, Jacqueline Slinkard, Lola Quigley, Georgie Gorelick, Rachel Marciano

Not pictured – Lindsey Coffey, Kate Hartnett, Sophia Muetterties

COMMUNITY NEWS

The Wayne Art Center

413 Maplewood Avenue • Wayne PA 19087
(610) 688-3553 • www.wayneart.org

Give the Gift of Art this holiday season!

By: Carolyn Grayshaw, Children's Programs

Adult classes and workshops for Winter 2015 begin Monday, January 12th (children's classes begin Tuesday, January 20th) and run through March 28th. Gift certificates are available in any amount and can be used towards any of our classes or workshops for the 2014-2015 academic year.

For adults and teens 16+ we offer a full program of fine art, drawing, and painting, ceramics, metals, jewelry, culinary arts and special media. Morning, afternoon and evening classes are available Monday through Friday, with morning classes and special workshops in all media scheduled on Saturdays and select Sundays throughout the season.

For children ages 2 through 15, we offer a creative curriculum of age-appropriate classes in drawing, painting, ceramics, jewelry, cooking, and drama. Classes are offered Monday through Saturday, with both daytime and after-school options available. Saturday afternoons are full of fun with a packed schedule of family programs and workshops for kids and teens.

All of our instructors are professional, award-winning artists, and experts in their fields. They truly enjoy sharing their years of experience with their students in a warm and creative space. The Wayne Art Center is a place where students of all ages are encouraged to expand their skills in a nurturing and supportive environment.

Whatever your artistic interests, we look forward to welcoming you and your family back to Wayne Art Center this season! Full schedule information is available at www.wayneart.org.

In Our Galleries:

CraftForms Related Events:

Holiday Shopping Day: Craft & Cuisine • Saturday, December 13th, 10AM-4PM

Spanish Wine Pairing Dinner • Thursday, January 29th, 7-10PM

Exhibitions On View Through January 31st, 2015

*The Wayne Art Center is a Non-Profit Center
Dedicated to the Enrichment of our Community through the Arts.*

Photos by: Brenda Carpenter Photography and Joel Zarska Photography

The Radnor Fire Company

121 South Wayne Avenue • Wayne PA 19087
(610) 687-3245 ext. 10 • www.radnorfire.com

Radnor Fire Company Needs Your Help!

The Radnor Fire Company is a volunteer based organization providing Fire, Rescue and Emergency Medical Services to Radnor Township and parts of Tredyffrin Township. We are now actively seeking volunteers to help in many areas of our organization.

We have proudly provided this service for over one hundred years. Our organization is made up of men and women of all ages, backgrounds, professions and interests. Many of our members are your neighbors, who volunteer their time to respond when help is needed the most. And, like many other volunteer based fire companies, our organization is in great need of new members. Joining Radnor Fire Company is an exciting and rewarding way to give back to your community.

There are many great reasons for joining the Radnor Fire Company. You may have always been interested in community service or healthcare, but never pursued it. Or you may have left the workforce and been wondering what to do next. Or maybe you are just looking for a great group of people to join forces with to help your community. For all those reasons and many more, joining the Radnor Fire Company may be the right choice for you. Or, if it's not, you can help pass on the word to someone else.

There are many different ways you can volunteer with the Radnor Fire Company:

- **Firefighter** - As a firefighter you will respond to fire and rescue calls. We will train you to perform basic skills and send you to a fire academy for formal training and certification. We will pay for all training.
- **Emergency Medical Services (EMS)** - As an EMS provider you will help those who need help the most. We can help you determine which certification level is right for you and send you to school to get certified, at no cost to you. In the meantime, you can help us on the ambulance and gain hands-on experience with our highly skilled Paramedics and EMTs.

- **Auxiliary** - As a member of our Auxiliary, you will help the Radnor Fire Company raise money from our many community events (i.e. Easter Bunny Breakfast, Spaghetti Dinner) and support our firefighters and EMS providers during major incidents.
- **Administrative** - As an Associate Member you can help with the management and administrative functions of the organization. These roles include elected member of the Board of Directors, appointment to a committee (i.e. fundraising, technology or Human Resources) or as an Administrative Officer (i.e. Secretary).

No experience is necessary and there are no prerequisites for joining the Radnor Fire Company. All you need is a willingness to learn and a commitment to want to serve your community. Please see radnorfire.com or call (610) 687 - 3245 for more information on how to join. **We look forward to hearing from you!**

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

Recreation Department Staff

Tammy Cohen, Director tcohen@radnor.org, ext. 141
 Meghan Sullivan, Program Supervisor msullivan@radnor.org, ext. 149
 Laura Huff, Program Coordinator lhuff@radnor.org, ext. 136

Sign Up for Recreation E-Mail Announcements to Receive the Most Up to Date Information!

To receive e-mail announcements regarding the various programs and events offered by the Recreation & Community Programming Department, contact lhuff@radnor.org or call 610-688-5600 ext. 136 and ask to have your email added to the list! E-blasts are sent out monthly with the most up to date information regarding programs and special events.

Did you know that Radnor Township has over 23 parks?
 Find out more by reading our historical guide about our parks, facilities and recreational amenities!
 Call 610-688-5600 to obtain a hard copy!

Radnor Activity Center at Sulpizio Gym

The Radnor Activity Center at Sulpizio Gymnasium (RAC) is a gymnasium for the residents of Radnor to participate in programs organized by the Recreation Department. The RAC is located at 125 S. Wayne Ave, Wayne, behind Radnor Fire Company. Need a gymnasium for your team, league, or group activity? Usage-permit applications and rate information are available at www.radnoractivitycenter.com or by calling 610-688-5600 for more information.

BIRTHDAY PARTIES:

Don't get rained out! Have your party at the RAC!
For party details, please call us at 610-688-5600.

Check out our
**Winter 2014/Spring 2015
 Activities & Events Guide**

for more details about our
 upcoming events and programs!
 Visit www.radnorrecreation.com
 for more!

Looking for a budget-friendly activity for your family? Need a gift for a movie fan? The Radnor Recreation & Community Programming Department sells discount movie tickets that apply to Regal, Edwards & United Artist Theatres.

Buy yours today! Only \$8.00 per ticket! CASH and CHECK Only!

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

Sponsorship Opportunities for Community Events!

By Tammy Cohen, Director of Recreation & Community Programming

The Recreation & Community Programming Department's programming base spans a range of exciting activities for preschoolers, youths, teens, adults, seniors, and families across the year! Activities are developed to promote healthy and active lifestyles, stimulate social interaction, boost mental health and well-being, strengthen the community, and celebrate the natural environment. The Department plans a great variety of seasonal programs along with special events that designed to bring the community together and to boost interaction. During the last few years we have developed a community-oriented approach through sponsorship and partnership relationships and we have been able to provide businesses and organizations with exceptional visibility and interfacing! At the same time, we have been able to deliver quality, life-enriching activities to our community! These have taken the form of partnerships through programming specific activities, monetary and in-kind sponsorship contributions for community events, as well service-oriented contributions.

With a participating sponsorship or partnership, you can promote your business or organization through a multitude of ways including:

- Recognition and logo on promotional materials including Radnor Township Newsletters
- Opportunity to display a table and to distribute promotional materials along with signage
- Promotion on the Township website with a clickable link to your business or organization
- Many other benefits that can be negotiated!

Some of our more popular opportunities have included team sponsorships for the Radnor Youth Basketball Program, events sponsorships for the Wheels of Wayne Car Show and award-winning Fall Harvest & Great Pumpkin Patch Event, as well as program partnerships in the delivery of the annual Manager's Health & Wellness Challenge.

If you or your business or organization is interested in working with the Radnor Township Recreation & Community Programming Department in any way, please contact Tammy Cohen, Director, at 610-688-5600, x 141 or tcohen@radnor.org. We look forward to working with you to make a positive impact on our community!

Radnor Township Youth Sports Organizations

Visit www.radnorsports.com for all the latest sports information. Information is available for Radnor-Wayne Little League, Radnor Girls Lacrosse, Radnor Boys Lacrosse, Radnor Soccer Club, and Radnor Aquatics Club.

Radnor Aquatic Club

The Radnor Aquatic Club (RAC) is a local swim program designed for both competitive and beginner swimmers. RAC's more experienced swimmers participate in two swimming leagues: the Suburban Aquatic League and Mid-Atlantic Swimming (USA Swimming). Depending upon what group children are assigned to, practices are available 4-6 nights per week, generally from September to March. Children range in age from 6 years through high school.

For swimmers who are not quite team-ready, RAC offers two developmental programs, called "Piranha" and "Barracuda," which practice 2 times a week. These are smaller groups designed for optimal stroke instruction. Spring Clinics are also held in April and May for swimmers seeking further refinement or instruction.

Information about all of RAC's offerings can be found on the RAC website <http://www.radnoraquatic.org>.

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

RADNOR
2014/2015
YOUTH RECREATIONAL BASKETBALL

HOOPS CLINIC

Saturdays, January to March 2015

Do you want to introduce your child to the basic skills and fundamentals of basketball? Radnor Township Recreation & Community Programming is offering our upcoming Winter Hoops Basketball Clinic. The Hoops Clinic has been a staple program in Radnor Township for over 25 years. This unique clinic creates an opportunity for girls and boys in grades K, 1 and 2 to participate and learn the concepts of basketball, develop their game, and play in live game situations. The Clinics focus on introducing young athletes to the game, improving their skills, and developing their talent by learning basic practice drills and emphasizing the fundamentals. Players will be assigned based on current grade.

TO REGISTER:

Visit www.radnoryouthbasketball.com to register online beginning Friday, September 19, 2014.

Click on the link to register through SportsPilot. Username and Password are required. If you do not remember your username and password, try "Click Here" on the sign-in page to see if your family is in the system, otherwise, click "Add New Family". New families (new registrants) will receive a username/password after registering. KEEP your EMAIL address CURRENT, otherwise you will not get the information you need or receive important program communications.

Youth Wrestling Clinic

THERE'S STILL TIME LEFT TO REGISTER YOUR SON/DAUGHTER FOR THE WRESTLING CLINIC!

The Youth Wrestling Clinic is a low key, introductory program designed to teach the basics of collegiate wrestling. Emphasis is on wrestling moves, conditioning, sportsmanship, and fun! There are no formal matches with other clubs. If you are an aspiring wrestler and interested in this popular sport, you will not want to pass up this exciting youth program! Participants should wear a tight shirt and sweat pants to the first practice! This program is for youth ages 5 to 12.

This program will take place at the Radnor High School Wrestling Room on Saturdays, January 10, 17, 24, 31, February 14, 21, 28, and March 7 (No Program February 7). Contact the Radnor Township Recreation & Community Programming Department for more information.

Jr. / Adult Indoor Tennis Lessons

Indoor Tennis at Radnor Racquet Club: Ages 4-18 + adult classes, Radnor Racquet Club, 175 King of Prussia Road, Radnor 19087. Learn the fundamentals of the sport, including forehand, backhand, serve & volley, as well as basic offensive & defensive strategy. Instruction will be provided for Beginning & Intermediate players, as well as training for middle & high school tennis team members.

Dates: Sundays, January 11 to March 22 (NO Class February 15)

Times: Session 1 - Beginners & Adv. Beg. (3:00 - 4:00 PM)
 Session 2 - Beginners & Adv. Beg. (4:00 - 5:00 PM)
 Session 3 - Adv. Beg. & Intermediate (5:00 - 6:00 PM)
 Session 4 - Adv. Beg. & Intermediate (6:00 - 7:00 PM)
 Session 5 - Adults & Teens – all levels (7:00 - 8:00 PM)

Fee: Resident: \$195 / Non-Resident: \$225

**ADVERTISE IN THE
 RADNOR NEWSLETTER!**

NEWSLETTERS SENT OUT TO LOCAL RADNOR RESIDENTS!

EIGHTH PAGE	\$295
QUARTER PAGE	\$425
HALF PAGE	\$775
FULL PAGE	\$1395

**CALL KAREN ROWLAND TO
 RESERVE YOUR SPACE!**

215-538-0350

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

World Cup Junior Soccer

Radnor Recreation's popular World Cup Preschool Soccer is back again this fall offering soccer training for young players. Get ready for soccer bowling, soccer musical chairs, bumper ball, and secret password! This fun-filled hour of soccer builds your child's confidence, coordination, and excitement for "the beautiful game".

Location: Radnor Activity Center at Sulpizio Gym (125 S. Wayne Avenue, Wayne)
Dates: Session 1: Mondays, January 12 to February 23
 Session 2: Wednesdays, January 14 to February 25
Time: 1:30 to 2:30 PM - Ages 3 to 5
Fee: Resident: \$99 per session / \$180 for both days in the same season
 Non-Resident: \$129 per session / \$210 for both days in the same season

Little Hoop Stars

Join Jump Start Sports for this instructional and recreational basketball program for children in Preschool (4-5 years old). Players are taught the basics of dribbling, passing, shooting, positioning, defense, and rebounding in a fun-oriented program. Then they apply what they've learned in low competition games! Registration will include an NBA-style t-shirt and an award!

Location: Radnor Activity Center at Sulpizio Gym (125 S. Wayne Avenue, Wayne)
Dates: Sundays, January 4 to February 8
Times: 9:00am – 10:00am
 10:00am – 11:00am
Ages: 4-5 years old
Fee: Resident: \$90 / Non-Resident: \$120

Register directly through Jump Start Sports at www.jumpstartsports.com!

Post-Holiday Boot Camp

Join NASM (National Academy of Sports Medicine) and Group Exercise certified Traci Roth for a results guaranteed post-holiday boot camp! Every single class will be different, challenging and fun while burning calories and increasing strength and cardiovascular endurance through body weight, interval and strength training. All levels are welcome!

Location: Radnor Activity Center at Sulpizio Gym (125 S. Wayne Avenue, Wayne)
Dates: Tuesdays and Thursdays, January 5 through March 26, 2015
Time: 9:30am to 10:15am
Sessions/Fees: One Month: \$100 (8 sessions-4 Tuesdays and 4 Thursdays)
 Two Months: \$175 (16 sessions-8 Tuesdays and 8 Thursdays)
 Three Months: \$225 (24 sessions-12 Tuesdays and 12 Thursdays)

School's Out...Who's In?!

Kids in grades K-5 have a blast and get good exercise with the team from Jump Start Sports on their days off from school. We will play a wide variety of sports including basketball, floor hockey, flag football, soccer, and lacrosse. We will also play traditional camp games such as capture the flag, dodge ball, kickball and British bulldog!

Location: Radnor Activity Center at Sulpizio Gym (125 S. Wayne Avenue, Wayne)
Dates: January 16, 2015
 February 13, 2015
 March 12 and 13, 2015
Ages: Children in grades K-5
Fees: Full Day (9am - 3pm): Resident: \$50 / Non-Resident: \$80
 Half Day (9am - 12pm or 12pm - 3pm): Resident: \$30 / Non-Resident: \$60
 Before Care (8am - 9am) - \$10
 After Care (3pm - 4:45pm) \$10

*There is a nominal fee added by the registration company. Before and after camp care will be due at drop off.

Register directly through Jump Start Sports at www.jumpstartsports.com!

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

Discount ski ticket information can be found on our programs page at www.radnorrecreation.com!

Discount ski tickets will be sold at the Recreation Department window in the Township Building (CASH OR CHECK ONLY!). Ski resorts will include: Bear Creek, Big Boulder/Jack Frost, Blue Mountain, and Elk Mountain. Call 610-688-5600 for more information and availability!

Journey Into Art

- Fine Art, Ceramics, Jewelry, Cooking, Music & More
- Exhibitions & Events
- Workshops & Lectures
- Facility Rentals
- Gallery Shop

www.wayneart.org
610-688-3553

WAYNE ART CENTER

Spring Break Camp with Jump Start Sports

Kids in grades K-5 will have a blast with the highly qualified staff from Jump Start Sports. During the structured camp hours from 9am to 3pm, kids will play various sports such as baseball, basketball, lacrosse, flag football, soccer and ultimate Frisbee in the morning. Every afternoon, the campers will take part in more traditional "camp games" such as capture the flag, dodge ball, and kickball! Jump Start Sports camps provide children with an opportunity to play and learn about sports in a fun, well-supervised environment.

There are optional before-camp hours from 8am to 9am and after-camp hours from 3pm to 4:45pm where children will be involved in additional supervised activities. All children must bring a water bottle, morning and afternoon snack, and a packed lunch daily.

- Location:** Radnor Activity Center at Sulpizio Gym (125 S. Wayne Avenue, Wayne)
Dates: Monday, March 30 through Friday, April 3, 2015
Ages: Children in grades K-5
Fees: All 5 Days, Full Day (9am - 3pm): Resident: \$220 / Non-Resident: \$250
 All 5 Days, Extended Care (8am - 5pm): Resident: \$250 / Non-Resident: \$280
 1 Full Day (9am – 3pm): Resident: \$50 / Non-Resident: \$80
 1 Day Extended Care (8am to 5pm): Resident: \$60 / Non-Resident: \$90

Register directly through Jump Start Sports at www.jumpstartsports.com!

Choose Nolan
for exceptional quality and service.

Protecting Surfaces and Relationships Since 1979

NolanPainting.com | 610.449.9895

Interiors | Exteriors | Color Consultations

Your European Luxury/Performance Auto Specialist

**Porsche • Audi • BMW
Volkswagen**

149 Old Lancaster Road, Devon, PA
Just one block from Devon Station!

610-964-0477
www.PremierEurocars.com

MICHAEL J. KELLY & SON INC.

PAINTING
WALLCOVERING
& CARPENTRY

Michael J. Kelly, Jr.
Elizabeth Kelly

EST. 1947

Office 610-688-3466
Fax 610-688-2269
info@mjkellyson.com
www.mjkellyson.com

208 N. WAYNE AVE.
SUITE 9-B
WAYNE, PA 19087

SURREY The Leader in Senior Care
Services for Seniors

Health & Wellness Programs
Home Health Care
In-Home Services
House Cleaning
Transportation

DEVON
BROOMALL
HAVERTOWN
MEDIA

A non profit organization serving the community for 33 years.

610-647-9840 • www.surreyservices.org

SCOTT FURMAN DRIVEN TO MOVE YOU

Is it the Right Time ...

to sell your home?

Call Scott to find out about his proven strategy to sell your home at the highest possible price!

610.687.2900
scott@2pahomes.com
www.2pahomes.com

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

Spring Break Soccer Camp with World Cup Sports Academy

World Cup Soccer's renowned summer camp comes to spring break! This camp is the perfect way for players to prepare for travel soccer tryouts, or just to have a great time improving their skills in the 'beautiful game'. Campers receive individualized attention in small, skill-appropriate groups. They improve their ball control, moves, and tactical awareness as well as test their acquired knowledge in many small-sided games.

Campers will benefit from the experienced and qualified staff of World Cup Sports Academy which includes former collegiate and semi-professional players. Our counselors look to inspire and teach while emphasizing the principles of the World Cup Soccer Academy including respect, teamwork, and responsibility.

- Location:** Radnor Memorial Park (61 Matsonford Road, Wayne)
- Dates:** Monday, March 30 through Friday, April 3, 2015
- Time:** 9:00am to 12:00pm
- Ages:** 6 to 14
- Fee:** Resident: \$175 per player / Non-Resident: \$205 per player

Spring Break Baseball Camp with World Cup Sports Academy

Get prepared for the spring baseball season by attending baseball camp during spring break! World Cup Sports Academy's professional staff members provide high quality hitting, fielding, base-running, and pitching guidance for beginner, intermediate, and advanced players. Players build their skills through lots of repetitions and plenty of time is reserved for fun and competitive games.

Whether being active in the batting cages, fielding grounders, or shagging flies players will have a great time as they discover more about America's great pastime.

- Location:** Encke Park (305 Iven Avenue, Wayne)
- Dates:** Monday, March 30 through Friday, April 3, 2015
- Time:** 1:00pm to 4:00pm
- Ages:** 8 to 14
- Fee:** Resident: \$175 per player / Non-Resident: \$205 per player

SPRING PROGRAMMING SNEAK PEEK!

Watch for more information about the following programs in the next edition of the Township Newsletter and in our Winter 2014/Spring 2015 Activities & Events Guide!

Soccer Shots Junior Programming beginning in mid-April!
World Cup Junior Soccer Program beginning April 6th!

Thanks to our Presenting Sponsor:

Friday, February 6, 2015

Incident Weather Date: TBD

6:30pm to 8:30pm

The Radnor Hotel, 591 E. Lancaster Avenue

Resident: \$40 / Non-Resident: \$70 per couple

\$15 per additional child/parent

(i.e. sister/grandfather, uncle, big brother)

Join us for the 4th Annual Daddy/Daughter Valentine's Dance to be held at The Radnor Hotel. This truly unique event provides a memorable experience for Daddys and Daughters, featuring music and dancing, photo opportunities thanks to Clair Pruett Photography, caricatures, a special take-home craft, refreshments, and a special rose ceremony at the end of the night! Formal attire is recommended for this event (Daddys: Suit/Tie; Daughters: Dress/Skirts and Dress Shirts). This event is recommended for girls ages 3 to 14. Space is limited so register early online! The 2014 event sold out! If you have any questions about registration and/or the dress code, contact us!

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

5th Annual **SPRING EGGSTRAVAGANZA**

**SUNDAY, MARCH 22ND
2:00PM
VILLANOVA UNIVERSITY
STADIUM**

Rain Date: Sunday, March 29th

**ACTIVITIES WILL INCLUDE:
EGG HUNTS FOR CHILDREN OF ALL AGES
CRAFTS ENTERTAINMENT FOOD / PRIZES
ADULT EGG HUNT BOUNCE HOUSES
THE EASTER BUNNY**

Best Snowman Contest!

Think you can build the best snowman in Radnor Township this winter? The Recreation & Community Programming Department would like to see it! Entries will be accepted until 4:00pm on Monday, March 2nd and the winner will be announced on Friday, January 27th on www.radnor.com. A grand prize will be awarded to the top snowman. Residents and local businesses are invited to participate. Submit a photo of your snowman display to:

**Radnor Recreation &
Community Programming Department
Best Snowman Contest
301 Iven Avenue
Wayne, PA 19087**

or Email to: lhuff@radnor.org

Please make sure to include your Family / Business name, phone number, email address, and a description of your snowman (if applicable) along with your photo. Entries must be submitted by Monday, March 2nd at 4:00pm.

WHEELS OF WAYNE

SUNDAY, APRIL 19th

RAIN DATE: SUNDAY, APRIL 26th

NORTH WAYNE AVENUE

Thanks to our Presenting Sponsor:

MAIN LINE

FREE COMMUNITY EVENT

Interested in registering your vehicle for this event? Registration will be open on or before January 1, 2015! Call our department at 610-688-5600 for more information!

Interested in participating in this event as a vendor? The Vendor Application will be available on or before January 1, 2015! Call our department at 610-688-5600 for more information!

PA018147
*The quality, reliability
and experience you expect*

perfecta[®]
Retractable Fabric Awnings
Manufactured Locally

215-659-5239
www.jmtawnings.com

**MANTIS
CONSTRUCTION
COMPANY, INC.**

Stephen G. Mantakounis

New Construction
Additions & Remodeling

610-543-3900

sgmantis@comcast.net
www.mantisconstruction.com

610-544-7622 Fax

806 Lorraine Drive • Springfield, PA 19064

**MARTELLA
ELECTRIC** Since 1955

- Knob & Tube Rewire
- Recessed Lighting
- Landscape Lighting
- Circuit Breaker Panels

We can fix these...and more
Call **610-449-2654**

www.MartellaElectric.com

Mastaj Orthodontics
www.lynnanmastaj.com

Specialist in early
orthodontic prevention and
intervention.

"The Hall Family loves their smiles!"

Complimentary
Consultation
+ \$500 off treatment
With this Ad

All major insurances accepted.

ZOOM!

* 976 E. Railroad Avenue, Bryn Mawr, PA 19010 * 610.525.2277 * greatorthodontist@gmail.com *

RECREATION & COMMUNITY PROGRAMMING DEPARTMENT

RECREATION WINTER SAFETY TIPS

The following tips for staying safe during winter recreational activities are being offered:

- Avoid areas with fixed objects such as trees, posts, and fences
- Always stay in control and be able to stop or avoid other people or objects
- People ahead of you have the right of way. It is your responsibility to avoid them
- Do not stop where you obstruct a trail or are not visible from above
- Whenever starting downhill or merging onto a trail or slope, look uphill and yield to others
- Observe all posted signs and warnings. Keep out of closed areas. Construction or building of ramps or jumps is not permitted
- Park in designated areas only
- No motorized snow vehicles are permitted in the parks
- Do not use trails or slopes that end in a street, drop-off, parking lot, river or pond
- Observe park hours - dawn to dusk. NO night winter recreation activities are permitted
- Parents are encouraged to supervise their children

Radnor Township's parks can be a fun place to enjoy sledding with friends and family. For your safety, please obey Township regulations concerning park hours, parking in designated areas, and restricted "No sledding" areas. All winter recreational activities in Radnor Township Parks are "At Your Own Risk."

Radnor Township Parks & Recreation Facilities

Rich in history and community pride, Radnor Township's parks and facilities offer a wide range of appeal with endless features to stay active or to enjoy nature! The extensive parks system includes over 23 parks, containing both active recreational amenities, such as playgrounds and athletic fields, and passive recreational features, like scenic views and natural landscapes! In 2014, we have been excited to share many park projects that have gotten underway! To keep you up to date on park projects that are going on, visit the Township homepage at www.radnor.com and click to Parks & Recreation/Park Projects.

A new playground was installed at Encke Park this fall and users have been raving about it as the location has developed into an exciting hot spot for residents!

The Willows Mansion will continue its operation as a wedding and event facility with significant building improvements under arrangement with Township partner, Willows, LLC. Look for more information in 2015!

April 2015 will mark 10 Years of the Radnor Trail! Look for upcoming event information to help us celebrate!

At Country Day School of the Sacred Heart, She Will Become Who She is Meant to Be.

*Inquisitive, Bright,
Caring, Free-Spirited,
Confident, Insightful,
Proactive and Engaged*

**480 S. Bryn Mawr Ave.
Bryn Mawr, PA 19010
610-527-3915 • www.cdssh.org**

6th Grade Scholarship Exam
Saturday, January 31
8:45 a.m.-Pre-Register

All School Open House
Pre-K - Grade 12
Saturday, January 31
11:00 a.m. - 1:00 p.m.

Come and Play Day
Pre-K, K, First Grade,
Second Grade
Saturday, February 21
9:30 a.m. - 11:00 a.m.

Wednesday, April 15
7th Grade STEM Afternoon
3:45 p.m. - 6:00 p.m.

7th Grade Pre - HSPT Practice
Entrance and Scholarship Exam
Saturday, May 2
8:45 a.m. - Noon

www.cdssh.org/admissionsevents

Open House Events • 610-527-3915 x 214

Pre-K - Grade 12

Cultivating the gifts within girls for over 150 years.

Backflow Device Testing

Approved by All Major Water Providers

Business Owners: Environmental Regulations Require Testing.
Don't Pay Inflated Prices!

We specialize in Backflow Prevention

\$65

* Devices at ground or floor level.
Discounts for multiple devices offered.

Repairs • Installs
ASSE Cetified.

Farris Enterprises

610-222-0227

www.backflowdevicetesting.com

dan@backflowdevicetesting.com

Local Company Servicing Montgomery, Chester & Delaware Counties

Air Conditioning & Heating

Visit our website

www.bobsredtrucks.com

Voted for the 13th year

"Best of the Main Line"

610-642-6323

Ardmore, PA

Whatever it takes:

Heating & Cooling Systems

Puron
the environmentally sound refrigerant

301 Iven Ave., Wayne, PA • Delaware County

610.688.5600 • www.radnor.com

The Official

Winter 2015

RADNOR TOWNSHIP

NEWSLETTER

VILLANOVA UNIVERSITY is proud to be a member of the Radnor community. There are many opportunities on campus for Township residents to be involved, including use of athletic and fitness facilities through the Friends of Villanova Program, library access, classes and programs, religious services, and athletic and cultural events.

For more information, please visit
www.villanova.edu/neighbors

