

Celebrate TP Elementary at Community Open House

By Betsy Porst, Mariemont Schools

There's history in the making at Terrace Park Elementary (TPE), and all residents are encouraged to take part. On Saturday, March 19, TPE will welcome one and all to a Community Open House from 10 a.m. – 1 p.m. This event will give everyone – students, parents, residents, staff and alumni - the opportunity to tour the current building just prior to its renovation...and to have some TPE fun.

With the theme of celebrating TPE's past, present and future, you'll have the chance to:

- Reminisce with classic school memorabilia from the Terrace Park Historical Society and Terrace Park Alumni Association.
- Tour this year's TPE Student Art Show (traditionally held in May) - in

The current elementary school

full display in the cafeteria.

- Join in art projects to be hung in the transitional and permanent buildings. Bring a necktie to add to a community creation. (And add your wishes to a special keepsake for retiring teacher,

Bob Fleckenstein).

- Get a sneak peek at a modular classroom.
- Contribute your thoughts to the TPE Time Capsule to give future generations a true sense of TPE 2011.
- Enjoy lunch out by purchasing pizza and beverages from TP Boy Scouts and sweet treats from TP Daisies, Brownies and Girl Scouts.
- Learn fun TPE facts from 6th Grade Historians.
- Enjoy student musical performances.
- See into TPE's future by viewing new building, site and design plans.

Spread the word to all friends of TPE. It will truly be a community event as we celebrate the heart of the park – Terrace Park Elementary.

If you have school memorabilia to share, contact Lisi George at 831-1255.

Questions? Call Melanie Stutenroth at 576-9824.

A rendering of the proposed elementary school

Claim Your Student Masterpieces

Framed student artwork that has graced the halls of Terrace Park Elementary school since before 2003

can now be claimed by the original artists' families (Post-2003 framed art is now being safely stored and

will be hung in the new building in 2012). Please call the office at 272-7700 for pick up details.

Nate Wagner earns Eagle rank

By Katie Morgan

Nate Wagner, 16, of Terrace Park recently earned the title of Eagle Scout after completing his Eagle Scout project and getting approval from the National Boy Scouts of America.

For his Eagle Scout project, Wagner chose to make some improvements to Lindell Memorial Park, known to Terrace Park locals as the log cabin. With the help of about 50 people, Wagner replaced utility poles and put new gravel into the parking lot at the log cabin. He also rebuilt the fire pit behind the cabin with new paver stones and finally cleared out brush and weeds to create a new picnic area.

"As a scout, the log cabin has always been important to me so I chose to spruce it up as my Eagle Scout project," Wagner said.

However, the project began much

before Wagner and 50 others put in the time and labor in September. Wagner developed a plan that was approved by the Village of Terrace Park and the Boy Scouts of America.

"I had to get estimates on materials then write letters to get funding for the project," Wagner said.

Wagner received donations from organizations and individuals such as Aker Electric, Lowes, Ogle Annett, Steve Wilson, George Heffner, Duke Energy, Barb and Les Overway, and Marc Michaelson to name a few.

Once finished with the entire project, Wagner had to get approval from Bill McNeese, the District Advancement Chair for the Blue Jacket District of Dan Beard Council and had to submit recommendations from parents, teachers and employers and prove he had earned at least 21 merit badges.

Scoutmaster Kokoruda and Eagle Scout Wagner

Wagner has been a member of the Cub Scouts/Boy Scouts in Terrace Park since he was in first grade.

"I've really enjoyed working with my scoutmaster Mr. Kokoruda because of his great sense of humor and constant dedication to our troop," Wagner said. "It's also been really cool to spend quality time with my dad when he was my scout leader."

February TP Village Council

By Neil Kruger

Mayor Jay Gohman proclaimed January 28th "Sonny James Day." Sonny managed the Terrace Park United Dairy Farmers for 18 years. The mayor appreciated her caring and watchful eye on the TP youth.

MM Mine update

Robert Malloy, solicitor, reported that Judge Martin assigned the Martin Marietta consolidated cases appeal to Magistrate Bachman who made his ruling. Objections to Bachman's decision were filed by TP and others. Judge Martin disqualified himself. Judge Ruehlman is now assigned to the case. Currently there are no hear-

ing dates.

Streets

Chief Gerald Hayhow reported that TP has used 175 tons of salt on streets to date. The Chief is working with the school construction committee and traffic patterns may change around the school. An "ALL CALL" recorded message will be sent to residents explaining the street changes during construction.

Fire and Life Squad

Fire Chief Luke Frey, wants to recruit new Fire Department volunteers. Please call Frey and get (continued on page 7)

Distribution Coordinator Needed!

The Village Views is seeking a Distribution Coordinator.

Responsibilities include:

- Supervising the assembly of the Village Views at the Community Building
- Transporting paper to Post Office. Must be able to lift heavy boxes/mail bins.
- 1 1/2 hour preparation at home
- Maintain mailing list

Interested? Please call Leslie Jones @ 831-2643 for more information.

Celebrate Mr. F's retirement!

While enjoying the TP Elementary School Community Open House on Saturday, March 19, be sure to stop by

between 10 a.m. and 11 a.m. to reminisce and say goodbye to retiring teacher Bob Fleckenstein.

TP UDF icon retires

January 28, 2011 was officially proclaimed "Sonny James Day" in Terrace Park by Mayor Jay Gohman from inside the warmth of Day's United Dairy Farmers home for the last 11 years. UDF customers from the surrounding communities of Terrace Park, Indian Hill and Milford filled the store that Friday morning to say good-bye to this Terrace Park icon and thank her for her service and the genuine love she shared for her customers, their children, and even their pets.

Sonny is retiring from UDF after 17 years with the company to reside in the country with her seven dogs. She plans on catching up with her sewing and to spend more time with her grandchildren.

While initially speechless, Sonny somehow found the words to let everyone know how much she has enjoyed working in the Terrace Park community and thanked those in attendance "for letting me be me."

Sonny surrounded by just a few of the many UDF patrons who grew to know and love her during her time spent in Terrace Park.

VV deadline & submissions

The next deadline is Thursday March 10th by 9 p.m. For articles please contact Chandi Findley at tpvillageviews@fuse.net. For calendar submissions please contact Hester Sullivan at hestersullivan@me.com. For ads please contact Gerri Kennedy at 831-2388.

TP Boy Scouts -- Eagle Scout, Scout Sunday and mulch sale

By Alec Ahrens, Troop Scribe

Nathan Wagner- a local scout who many may recognize from his performances on the Mariemont High School swim team, Student Council, and during the many volunteer activities he is often seen taking part in - was recently awarded the rank of Eagle Scout from the Boy Scouts of America at a Court of Honor that took place at St. Thomas Episcopal Church (see related article). This ceremony started with a posting of the colors and then the reading of the Scout Oath and Law, both of which represented why Nate was awarded such a high honor; his dedication to the moral principles of a Scout really demonstrate his worthiness of the award. Next was a speech by Dennis Kokoruda, the Troop Scoutmaster, whose kind words about Nate also explained the requirements that it takes to become an Eagle Scout. His speech highlighted Nate’s qualities of leadership, integrity, morality, and general goodwill that enabled him to receive the award. Also the Court of Honor included a “Scout Minute” and a “Parent of Scout Minute” where Nate and his family let the audience know about how much work it took for him to make it to Eagle Scout and Nate’s parents expressed their sincerest pride in all his accomplishments. In all, the community should be very proud of Nate and all his achievements. He’s managed to balance a hectic social and school life with all the responsibilities of a Scout and a true friend to all in the community. We’re all very proud of you, Nate!

Scout Sunday

BSA Troop 286 and Pack 97 celebrated Scout Sunday on February 6 at St. Thomas Church, sponsoring organization for scouts in Terrace Park. This annual event recognizes the contributions of young people and adults to Scouting. The troop and pack would like to thank Father Darren Elin and the members of the church for their welcome and support.

After the church service, scouts canvassed the community to collect food for the St. Vincent DePaul Food Pantry in Milford in the “Fill-the-Trailer” campaign. This campaign was spearheaded by the younger scouts in the troop and supervised by parents, Mindy Wagner and Sherry Holcomb. Over 1,000 pounds of food was collected to help support needy families in our area; so the Scouts would like to say a big thank you to all who donated food items!

Annual Mulch Sale

Starting in early February, community members will have seen many Scouts outdoors selling mulch to residents. The mulch sale is the major fund raiser that the Boy Scouts do every year, which helps to defray membership costs to be in the Scouts as well as allowing Scouts to attend camp and purchase camping supplies. It’s also a great activity in leadership and people skills which are two integral parts to being in Scouting. Community members: please help the Scouts by buying mulch or making a donation this spring. It would be much appreciated!

Village Views welcomes reader mail. Signed letters to the editor must be received by 9 p.m. on Thursday, March 10th. **Please limit length to 350 words.** Letters over 350 words will be published as submitted subject to space availability. All signed letters will be printed as submitted; however, minor editing for grammatical and typographical errors may be necessary. Content will not be edited. Any questions should be directed to the editor. See below.

Who to contact:

Managing Editor:
Chandi Findley @ 576-0595
Business Manager/Advertisement
Gerri Kennedy @ 831-2388
Distribution Coordinator/Extra copies
Leslie Jones @ 831-2643
Calendar:
Hester Sullivan @ 576-9969
Layout: Ann Englehart
Sports Editor: Lon Stirsman
Photographer: Ellie Pohlman
Typist: Leslie Jones

Where to send:

Village Views P.O. Box 212 Terrace Park, OH 45174. If possible the staff prefers to receive contributions by e-mail at tpvillageviews@fuse.net. Please submit articles as Microsoft WORD or .jpg format. Please put your name and date on submitted disks. Photographs and disks will not be returned. **The deadline is Thursday, March 10th at 9 p.m.**

Advertisements for *Village Views* may be placed in a variety of sizes. A business card size (2x4) is only \$24 per month. A classified ad is \$5 to Village residents only. **Payment must accompany ad.** Call Business Manager **Gerri Kennedy @ 831-2388** for additional rates. *Village Views* welcomes your business.

March 10th deadline:

The March deadline for *Village Views* is March 10th. All camera-ready ads and articles must be submitted by 9 p.m. **All Advertisements** go to Gerri Kennedy at 152 Wrenwood. All articles go to Chandi Findley 427 Terrace Place or tpvillageviews@fuse.net. Questions? Call Chandi Findley at 576-0595.

Village Views welcomes readers to submit articles: promotions, awards, school activities, engagements, weddings, births... things you think people would like to know and read about.

Leaving the Village? Subscriptions are available for \$18.50 per year. To subscribe call **Gerri Kennedy @831-2388.**

TP Creatives Collection showcases local talent

By Sue Porter, tphistoricalsociety.org

The Terrace Park Historical Society’s TP Creatives initiative that was introduced in 2010 has already amassed an entirely new collection for the archives and its newly constructed gallery.

Artists, authors, photographers, poets, illustrators and many other creative people who reside or have resided in Terrace Park were invited by the archives team to donate samples of their work for a permanent display. The search continues for names of more creative residents and former residents. Those who have donated or committed to donate as of February include:

- Photographers: Jim Rauth, Tom Rogowski and Becca Worple;
- Authors: Joe Rouse, Louise Borden, Patti Normile, Camilla Warrick donated by Paul Gibby, and Lisa Stickney donated by Dave Berger;
- Poets: Ruth Binkley Rauth donated

by Jim Rauth;

- Artists: Gayle Gillette Hummel, Gail Morrison “Gaia,” Claudette Graulich, Amy Evans, Rosell Shundich, Mark Eberhard, Ken Norvell donated by Susan Frank, Ken Norvell donated by Leslie Jones, Stan Thomson donated by Leslie Jones, Sally Stollmaier Vianello, Elaine Fening, Carol B. Cole, Francesca Padjen and Chandi Findley;
- Illustrators: Will Hillenbrand and John Maggard;
- Sculptor/artist: Stan Thomson;
- Ceramics: Erin Rosson;
- Craftsperson: Jeanette MacMillan Pruiess;
- Wood carver/handcrafter: Joanne Kennedy and Joanne Kennedy’s “Father Christmas” donated by Leslie Jones;
- Carpentry: Owen Gibby; and
- Egg Artistry: Trudy Stevens donated by Linda Swensson.

ELLIOTT ELECTRIC SERVICE RESIDENTIAL & LIGHT COMMERCIAL

DENNIS ELLIOTT
624 Miami Avenue
Terrace Park, Ohio 45174

PHONE:
831-1700

· SELLING A HOME · BUYING A HOME ·

Your Resident Realtor

Deborah Renick Whittelsey, SRS

OFFICE (513) 561-5800
VM (513) 527-3238
CELL (513) 254-7733
dwhittelsey@comey.com

CHRISTIE'S
GREAT ESTATES

LEADING REAL ESTATE
COMPANIES OF THE WORLD

Comey & Shepherd
REALTORS.

comey.com | *Brokering Fine Homes Since 1946*

· VACATION HOMES · RELOCATING ·

Nature’s Way Lawn & Landscaping

(513) 831-9337

Ask for Kathy Mitchell

Spring is Coming!

Schedule Now for Spring Cleanup

**Save 10% When You Schedule
Before March 8th!**

Services Include:

Topsoil and Mulch, Flowerbed Maintenance, Debris Removal, Seeding, Edging, Scheduled Mowing, Planting

**Call a Company You Can Rely On:
17 Years Of Professional Experience
Family Owned and Run
Insured**

Resident of Terrace Park Since 1984

Call for a Free Estimate

Kindergarten registration night

Terrace Park Elementary will be holding its Kindergarten Registration Night on Wednesday, March 23 at 7 pm in the cafeteria.

Prior to that evening, please pre-register your child online at www.mariemontschools.org (found under Forms &

Registration). Listed there will be everything you’ll need to bring to Registration Night.

Children must be five years of age on or before September 30, 2011. For further questions, call the school office at 272-7700.

The Look You Love. The Name You Trust.

• 25+ Years Experience • Design/Build/Remodel

FLETCHER
REMODELING & CUSTOM HOMES

Call Us Today!
513.272.5400

7667 Wooster Pike | Cincinnati, OH 45227 | www.fletcherhomes.com

Second graders welcome special pen pal

By Carol C. Cole

Teacher Maria Child's 2nd grade class at Terrace Park Elementary received a welcomed visit from a very special pen pal last week: US Army Specialist Amie Bauer. Bauer is from North Carolina and is the cousin of a Terrace Park parent, Melissa Cooper.

The class began sending her letters while she was stationed in Afghanistan. She came home last month and wanted to visit the students to thank them in person for thinking of her. The class is now writing letters to her brother who is stationed in Iraq.

US Army Specialist Amie Bauer visits with her pen pals in Maria Child's 2nd grade classroom.

Garden Club News

By Linda Swensson

The members and guests of the Terrace Park Garden Club enjoyed an evening of fellowship and gardening education on February 1 at the Community building. Steve Smith from Camargo Landscaping taught the group the correct techniques for pruning and informed them of invasive plant material in Ohio.

Five Terrace Park teens 2011 National Merit finalists

The National Merit Scholarship Program has announced students from across the nation that have advanced to finalist standing in the competition for Merit Scholarship awards to be offered in 2011. Five Terrace Park teens that made the list are Baldur Tangvald from Cincinnati Country Day School and Conor Coyan, Andrew Gorman, Erin Purcell, and Hillary Purcell from Mariemont High School.

The application process for finalist standing is a rigorous one whereby semifinalists must show evidence of academic excellence, extracurricular involvement, and consistent achieve-

ment both in the classroom and on the SAT test. In addition to acquiring the endorsement of their school, semifinalists must also write an essay about their interests, accomplishments, plans and goals.

These five students join the group of approximately 15,000 National Merit Semifinalists who advanced to the Finalist level in the 2011 competition. Approximately half of the finalists will win Merit Scholarship awards and be honored as Merit Scholar designees. Notification of scholarship awards will be made in one of three announcements in April, May, or July.

TPHS is celebrating!! 2011 is our 10th Anniversary and in honor of this event we invite you to join us for our March 6th program on Conservation Techniques, our May

30th Open House at our new Gallery, and our birthday party planned for early next fall. We thank you for your support and hope you will help us celebrate this special year!

Village Calendar 2011

MARCH

- 1 Terrace Park Garden Club, field trip to Robinwood Flower Shop. Meet at the Community Building at 11:30 a.m. to carpool.
- 1 Alumni Association, 7 p.m.
- 1 Arts Association, 7 p.m.
- 2 Elementary Conferences, 4 – 8 p.m.
- 2 MHS PTO, 7 p.m.
- 3 MJHS Academic Awards, 7 p.m.
- 3 MJHS Winter Sports Awards, 8 p.m.
- 6 Terrace Park Historical Society program on "Beyond Storage: How to Preserve Valuables and Keepsakes" in the Community Building. 3:30 p.m. refreshments and children's program; 4 p.m. brief TPHS meeting; 4:15 p.m. professional conservator.
- 8 Village Council Meeting, 7:30 p.m.
- 10 Elementary Conferences, 4 – 8 p.m.
- 13 Daylight Savings

- 13 Annual Terrace Park Father/Daughter Square Dance. Watch the Bulletin boards for more information! Dance-\$10 per couple includes dance admission, a flower for your best gal, refreshments, and souvenir photo.
- 14 MHS Winter Sports Awards, 7 p.m.
- 15 Board of Education Mtg at MJHS, 7 p.m. Public Welcome
- 16 MJHS PTO Mtg, 9 a.m.
- 16 MJHS Grade 6 Open House, 6:30 p.m.
- 18-20 MHS Spring Musical, 7:30 p.m.
- 21 TP Spring Pictures
- 21 Boosters, 7:30 p.m.
- 25 Mariemont Schools, end of quarter—early dismissal
- 28 – April 1 Mariemont Schools Spring Break, NO SCHOOL

Please call Hester Sullivan @ 576-9959, email hestersullivan@me.com with calendar information or check us out on the web www.terracepark.com/calendar.

Promote your business while supporting your local paper.

Please consider advertising in the
Village Views
call Gerri Kennedy @ 831-2388 for more information.
Best rates in town!!

Thank-you to all those that donated and attended to help make
TPRC MONTE CARLO NIGHT 2011
a great fundraiser (and great fun)!

Primary Sponsors: AIM MRO

Band

Robinson Circus

Wine Tasting

Valley Vineyards Winery

Food and Drink Donors:

Drackett Hearth
Kennedy Family
Crouse Family
EMI

Signs:

The Reber Family/Stationaryworks.com
& Ad Pro Signs/McNeil Family

Live & Silent Auction Donors

Coollest Toys on Earth
20 Brix & Padrino's
TP Kindervelt #76
The Rolander Family
The DeCamp Family
The Jones & Jancek Families
The McKeown Family
The Umbarger Family
Lenschrafters-Regina Sharp
The Crowley Family
Ally Beads

Saltwater Florists & Gifts
TP Gourmet Girls
The Brennaman Family
The Bortz Family
UDF-Lindner Family
The Gearhart Family
Dr. Drake Tollefson
The McClorey Family
Proctor & Gamble
The Turner Family

Douglas Avenue
No Excuses-Nikki Tritsch
Widmers
The Herring Family
Park Avenue
Myrtle Avenue
Terrace Park Historical Society
Ted's Toys & Trains
The Kelly Family
Cindy Doran

And Thank-you to the many volunteers that generously gave their time!

Neighbor to Neighbor

History tour of Terrace Park

By Leland M. Cole, www.tpsurvey.org

The Terrace Park Building Survey website (www.tpsurvey.org) now has a history (walking) tour of the Village. As many know, there are interesting houses and locations of interest scattered throughout the Village. Some of them have been included in this tour of the Village. Initially the plan was to prepare a walking tour, but it was changed to a history tour as the route became longer.

The route has been divided into 6 sections based on their location:

1. Park Avenue, Village Green and Nearby Areas

2. Upper Elm Avenue
3. Lower Elm Avenue

4. Wooster Pike

5. Indian Hill Road and Wooster Pike
6. Miami Avenue and Edgewater

There are 55 points of interest along the route. Details of each site can be found on the www.tpsurvey.org website. We hope residents will take the opportunity to learn more about the background and history of their village.

A brochure is also available and is available at the Village office and other locations.

Open Your Heart was feast of Love for Stepping Stones

By Peggy Kreimer

A sell-out crowd of 250 feasted on filet mignon and Black Tie scallops at the third annual Open Your Heart for Stepping Stones Valentine dinner at Eddie Merlot's on Feb. 8.

The evening was a feast of romantic gestures, from wine toasts to a gallery of love-inspired original paintings to his-and-her raffle prizes, all creating one huge Valentine for Stepping Stones Center's programs for children and adults with disabilities. On each table, guests found fortune cookies filled with words of love by everyone from Shakespeare to Doris Day. Silver hearts held photos of Stepping Stones participants.

Terrace Park resident John Borchers is president of the board of Stepping Stones Center and Chris

Adams (also of Terrace Park) is Stepping Stones' executive director.

Stepping Stones Board President John Borchers and Julie Starr, both of Terrace Park

Thomas named to Dean's List at Elon University

Clint Thomas '14, son of Chalky and Beth Thomas of Terrace Park and Cincinnati Country Day graduate, has been named to the Dean's List for the 2010 fall semester at Elon University. The Dean's List is composed of students with no grade below a B- minus and a grade point average

of at least 3.5 in a minimum of 12 semester hours. Elon University is known for community service and programs in international study, liberal arts, sciences and professional programs in the schools of law, business, communications and education.

Mariemont High School presents *Thoroughly Modern Millie*

Travel back to the roaring '20s with Mariemont High School's spring musical, *Thoroughly Modern Millie*. This high-spirited musical romp has all of New York dancing the Charleston. It's the story of young Millie Dillmount searching for a new life in a New York full of jazz and intrigue.

Lead performers include: Chelsea Weaver as Millie, Wes Carman as Jimmy, Kelsie Rutherford as Mrs. Meers, Taylor Bailey as Mr. Graydon, Katie Peters as Miss Dorothy, and Emmie Stehling as Muzzy.

Performances are Friday, March 18 and Saturday, March 19 at 7:30 p.m. along with a 2 p.m. matinee on Sunday, March 20 at Mariemont High School Auditorium. For ticket purchases, the High School Box office will be open on March 7 and 8, 5 p.m.

Heading the cast in Mariemont High School's spring musical, *Thoroughly Modern Millie* are Wes Carman and Chelsea Weaver of Terrace Park.

7 p.m. or order by phone at 561-7039. Ticket prices are \$8 for adults; \$5 for students and senior citizens.

The production is directed by instructors Lee Lowery and Liz McGahey.

JAMES R. BELL

Attorney At Law

271-6554

Estate Administration
Wills and Trusts
Family Law
Business and Real Estate

6700 Chestnut Street
Mariemont, Ohio 45227

Please note these VV changes

The next deadline is March 10th by 9 p.m. For articles please contact Chandi Findley at tpvillageviews@fuse.net. For calendar submissions please contact Hester Sullivan at hestersullivan@me.com. For ads please contact Gerri Kennedy at 831-2388.

CINCINNATI CENTER FOR IMPROVED COMMUNICATION, INC.,

provides a full range of diagnostic and therapeutic services for individuals with communication disorders and language-based learning problems.

Affiliated occupational therapy services through Cincinnati Occupational Therapy Institute (COTI).

Discover a practice which offers comprehensive speech, language, and language-based learning services throughout the Greater Cincinnati area.

Central Intake Number 513.771.7655

Certified FastForWord® Provider

Sharon K. Collins, MS, CCC-SLP
Owner/Director

513-771-0149 fax
www.ccicinc.com

Two Convenient Locations

Blue Ash Site
4440 Carver Woods Drive
Cincinnati, OH 45242

Mariemont Site
Mariemont Exec. Bldg.
3814 West Street, Ste 321
Cincinnati, OH 45227

Top-level candidates.
For any-level position.

At Adecco, we can connect you with highly-qualified temporary, temp-to-hire and direct-hire professionals in a number of specialized fields. To learn more, please contact Adecco today.

Stacey Jacobs - Regional Sales Director
(513) 943-2822
stacey.jacobs@adeccona.com

better work, better life

adeccousa.com

©2010 Adecco

VV deadline March 10th

The Village Views will gladly print your article or letter to the editor. No submissions will be returned (including photographs) so please send copies or electronic files. For contact information see page two. Please send your submissions to tpvillageviews@fuse.net Please don't send files larger than 9 MB.

PROTECTING NEIGHBORHOOD LANDSCAPES SINCE 1880.

SPECIAL OFFER
15% Off
•Lawn Care Programs
•Tree/Shrub Fertilization
OR
10% Off
•Selected Tree Care Services
*New Customers Only
Must Present Ad to Representative.
Not Valid With Any Other Offer.

513-575-1733
Cincinnati
www.davey.com

DAVEY
Proven Solutions for a Growing World
THE DAVEY TREE EXPERT COMPANY

- Complete Tree & Lawn Care
- Lawn Fertilization
- Deep-Root Fertilization
- Insect & Disease Control
- Stump Grinding
- FREE Estimates

Police report

Police initiated a traffic stop on Wooster Pike after observing a vehicle improperly turning right on a red light. After initially giving a false name, the driver admitted that he was driving under suspension. After being informed that he was being detained, the driver asked the officer to retrieve his cell phone from his car. Upon entering the vehicle, the officer observed drug paraphernalia in the car, which the driver eventually admitted was his. The driver was processed, issued citations, and transported to his residence.

While on patrol, police observed a vehicle stopped in the middle of the

road. Upon approaching the vehicle, police observed the driver passed out in the driver's seat. Police roused the driver, who was extremely confused. The driver could not get the door of his car open and had difficulty putting the car in park. After nearly reversing into the police cruiser, the driver finally managed to park and exit the vehicle. After administering field sobriety tests, the driver was arrested for Operating a Vehicle under the Influence. Additionally, police found drug paraphernalia in the driver's car. After failing a breath test, the driver was cited and transported to his residence.

A resident on Wrenwood reported people yelling in the middle of the street. After surveying the area, police found two people standing in the street, one of whom had slurred speech and the odor of alcohol on his breath. The impaired person admitted to being under the age of 21 and to drinking all day. He was cited for underage consumption and transported to his residence.

Police initiated a traffic stop for a headlight out. Upon approaching the vehicle, police detected an odor of marijuana. A routine check of the driver's license revealed that it had been suspended. After the driver exited the vehicle, police observed drug paraphernalia in the car. Upon obtaining the driver's consent to search the vehicle, police discovered marijuana in the vehicle. The driver was cited for Driving Under Suspension, Possession of Marijuana, and Possession of Drug Paraphernalia and released.

After observing a vehicle traveling at a high rate of speed, police initiated a traffic stop on Wooster Pike. While talking to the driver, police noticed that he seemed confused. Furthermore, the drivers' speech was slurred, and police noticed an odor of alcohol. Upon further questioning, the driver became more confused. Police administered field sobriety tests. The driver was arrested for Operating a Vehicle under the Influence. After failing a breath test, the driver was cited and released to his father.

Police also responded to a report of road rage, a loose dog, vehicle lockouts, lost/stolen property, a traffic accident, a frozen fire hydrant, a flooded basement, a stranded motorist, a disabled vehicle, and numerous properties found open.

Terrace Park Police provided assistance to the Norwood Police Department in the execution of warrants and to the Mariemont Police Department with a domestic disturbance.

There were six EMS runs in January.

Please contact

Lon Stirsman if you have an idea for a sports related article.
stirz@fuse.net

Student photographers honored in arts competition

Three Mariemont High School freshmen were honored in this year's regional Scholastic Art and Writing Awards competition. All three received recognition in the category of photography.

Cole Stewart received the competition's highest award, the Gold Key.

Sam Vearil was awarded the Silver Key, and Ariel Harvat was named as Honorable Mention.

Stewart's photograph will now advance to the national level in New York City in this competition sponsored by the Alliance for Young Artists & Writers.

Mariemont High School student photographers Cole Stewart, Sam Vearil and Ariel Harvat won honors in the regional Scholastic Arts and Writing Awards competition.

To the editor:

To residents of Terrace Park:

The Boy Scouts wanted to share this thank you note they received from St. Vincent De Paul thanking them for their work on a recent food drive. Without the help of the community, the Boy Scouts' efforts would not have succeeded.

To: Terrace Park Boy Scout Troop

Thank you for the huge amount of

food you collected and donated to St. Andrew Parish St. Vincent de Paul Society. This food will be distributed to families in the Milford area who do not have enough to eat.

Not only did you collect the food, you even helped sort and stock the shelves of our food pantry!

Thank you again for taking on such a project to help others.

St. Andrew Parish St. Vincent de Paul

Some TP Boys Scouts surrounded by the food collected during a community food drive.

Stewart V. Proctor

(513) 831-3131 Office
(513) 248-3185 Fax

705 Wooster Pike
Terrace Park, Ohio 45174

stewartjr@proctorinsurance.com
http://www.proctorinsurance.com

MacMillan Graphics

GRAPHICS PRINTING MAILING

Under One Roof!

Park 50 TechneCenter • 2002 Ford Circle • Milford
513-248-2121 • techgra.com

ST THOMAS

EPISCOPAL CHURCH TERRACE PARK

100 MIAMI AVENUE • TERRACE PARK, OH 45174 • 513.831.2052 • WWW.STTHOMASEPISCOPAL.ORG • EMAIL: OFFICE@STTHOMASEPISCOPAL.ORG

WELCOME!

Worship With Us

Sunday Services:

7:45am: Holy Eucharist Rite I with Hymns
9am: A Eucharist For All People*
10am: Christian Formation, all ages
11:15am: Choral Eucharist Rite II*
*Nursery Care For Children Up To 4

Sunday Mornings at 10am:

- Catechesis of the Good Shepherd (ages 3-5)
- Faith Explorers (1st-5th Grades)
- Rite 13 & J2A (6th-9th Grades)
- Young Adults in Church (Senior High)
- Adult Forums

Mariemont Library in March

The Snakes of St. Patrick!
Celebrate St. Paddy’s Day with a visit from live snakes (legend has it that St. Patrick drove all the snakes from Ireland). Thursday, March 17 at 6:30 p.m. Ages 5 and up.

Library Babies is the first Friday of the month at 10:30 a.m. This is a great opportunity to introduce your baby to books, songs, and fingerplay. Ages birth to 18 months. **Movers and Shakers** meet Wednesdays at 10:30 a.m. Ages 1 to 4 years. Bring the little ones to stories, songs and dance as they learn about the library.

Pre-school Story Time is Wednesdays at 1:30 p.m. Join Miss Katheryn for stories and crafts. Ages 3 to 5.

Special Needs Story Time: Special needs children and their parent/caregiver share a reading adventure in a fun and safe environment. Thursday, March 10. Please call Miss Katheryn at 369-4467 if you are

interested.
Tales to Tails: Read to a therapy dog and practice your reading skills. Thursday, March 3 at 5p.m. to 6 p.m. Registration suggested.

Wii Games Thursday, March 10 at 4 p.m

Pet Selection and Care Tips with the League for Animal Welfare, Saturday, March 12 at 2 p.m.

Queen City Gothic -- Rescheduled! J.T. Townsend talks about some of Cincinnati’s more macabre killings. Thursday, March 24 at 6:30 p.m. Registration required. **Mariemont Book Club:** Thursday, March 31 at 6:45 p.m. Join us for a discussion of *The Brief Wondrous Life of Oscar Wao* by Junot Diaz. Copies are available at the branch.

Mariemont Branch Library is located at 3810 Pocahontas Ave., 369-4467 and is open Monday, Tuesday and Thursday, noon to 8 p.m. and Wednesday, Friday and Saturday, 10 a.m. to 6 p.m.

Real Estate Sales for 2010

302 Amherst Avenue	\$302,000
407 Amherst Avenue	\$295,000
619 Amherst Avenue	\$195,100
411 Cornell Avenue	\$149,000
418 Cornell Avenue	\$190,000
12 Denison Avenue	\$765,000
807 Douglas Avenue	\$349,000
413 Elm Avenue	\$855,000
440 Elm Avenue	\$603,000
908 Elm Avenue	\$250,000
918 Elm Avenue	\$543,000
726 Floral Avenue	\$350,000
820 Floral Avenue	\$758,000
214 Harvard Avenue	\$860,000
721 Indian Hill Rd	\$250,000
2 Lexington Circle	\$330,100
614 Lexington Avenue	\$375,000
715 Lexington Avenue	\$520,000
720 Lexington Avenue	\$630,000
823 Lexington Avenue	\$800,000
110 Marian Lane	\$225,000
408 Marietta Avenue	\$210,000
2 Melissa Court	\$284,000
203 Miami Avenue	\$637,000
625 Miami Avenue	\$265,000
714 Miami Avenue	\$905,000
105 Michigan Avenue	\$377,000
726 Myrtle Avenue	\$530,000
821 Myrtle Avenue	\$275,000
818 Princeton Drive	\$499,440
110 Robinwood Drive	\$241,000
321 Rugby Avenue	\$615,000
400 Stanton Avenue	\$250,000
501 Stanton Avenue	\$390,000
804 Stanton Avenue	\$488,600
106 Wagon Road	\$268,000
141 Wrenwood Lane	\$310,000
615 Yale Avenue	\$368,000

Home sales totaled \$16,507,240 (38 transactions) in 2010. The average price of a home was \$434,401. (In 2009 there were 32 transactions totaling \$14,373,500. The average home price was \$449,172 .)

Got changes?

Information for the 2010-2011 Terrace Park Directory is being assembled. Please submit all changes/corrections/additions using the yellow card in an old directory or contact Laura Colston at lcolston@cinci.rr.com.

Council meeting broadcast schedule

Want to see the action but missed the meeting? Cable 4 broadcasts the most recent Terrace Park Village Council meetings throughout the month at the following times: Mondays at 5:30 p.m., Thursdays at 10:30 p.m., and Saturdays at 7:30 p.m.

VV deadline March 10th

Classified

Sanibel Rental

Summer never ends in our little piece of paradise. 1300 sq. ft., 2 BR/2BA, den, lanai, internet, DVD's, 77 steps from the beach. See www.VRBO.com/96791; 513-919-1770.

Reupholstery & Repair
Window Treatments
Draperies
Custom Pillows & Throws

513.722.6317

www.facebook.com/MariemontSeamstressUpholstery

Baby-Sitter

Need a reliable, experienced baby-sitter?

Call Isabel Lewis (MHS 9th grader) @ 831-5917.

ArchitectsPlus

Actual > Expected

Rick Koehler

Andrew Schaub

LEED Accredited Professional
on staff for all your green needs.

(513) 984-1070

www.architectsplus.com

G-String

Tennis Racquet Stringing

by Terrace Park Resident John Gaskey

Door-to-Door Delivery in the Park

513.831.3393, john.gaskey@gmail.com

Prices starting at \$25 (based on the latest synthetic gut technology)

Snappy Tomato Pizza

Fairfax - 561-6666

Delivering to Terrace Park

www.snappytomatofairfax.com

**FAST
Snappy
Delivery!**

See website for
Menu, Coupons
& Specials

IDECLUTTER!

“Believe me, I’ve seen worse than yours!”

Janice Ash

513/821-9493

www.i-declutter.com janice@i-declutter.com

CARPENTRY REPAIRS – KITCHENS – BATHROOMS – DECKS –
PORCH ENCLOSURES – PAINTING –

LOCKWOOD

DOENCH & DAUGHTER

REMODELING

Five Generations of Contractors

513-734-0111

– FINISH BASEMENTS – WINDOWS –
– MODIFICATIONS FOR AGING & PHYSICALLY CHALLENGED

February TP Village Council

(continued from page 1)

involved. John Maggard Life Squad Chief reported six EMS runs since the beginning of the year. The current EMS class is progressing well.

Village Trees

Councilman Jeff Krueger, buildings and grounds, reported that 98 percent of tree removals is completed. Stump removals and planting will resume as the ground thaws. A resolution was passed reappointing Randy Haller as Village Arborist with a slight pay increase.

Insurance

Councilman Mark Porst, finance, reported that the Village liability and fire insurance policy renewed. Even though the premium increased \$3,000 dollars, this is a government policy and the price is considered reasonable. Porst discussed the renewal of a 5.58 mil operating levy that will be on

the November 2011 ballot. Work on this is well ahead of schedule.

Wooster Pike Project

Councilman Jim Muennich, Public Works, presented a resolution to pay the balance of \$16,500 for the Village's 20 percent share for the Wooster Pike Project. Ohio Department of Transportation is paying 80 percent of the project. The bidding process begins April 7 and the work begins this summer.

Safety Equipment and Coyotes

Councilman Stefan Olson, public safety, is working with the Fire Department updating safety equipment. Also keep an eye out as two coyotes were spotted on Miami Avenue. Please keep watch over small pets.

Be sure to contact the building inspector before starting home improvement projects.

Mortgage Rates Hit All-Time Lows!

Let First Place Bank help you get a loan or refinance at today's low rates **while they last!**

- Fixed rates (15 and 30 yrs.)
- Low or no closing costs
- Construction loan experts
- Terrace Park experienced

Call today!
Phil Forbes
513-624-3016
www.philforbes.com

Please contact

Lon Stirzman if you have an idea for a sports related article.
stirz@fuse.net

Got changes?

Information for the 2010-2011 Terrace Park Directory is being assembled. Please submit all changes/corrections/additions using the yellow card in an old directory or contact Laura Colston at lcolston@cinci.rr.com.

Council meeting broadcast schedule

Want to see the action but missed the meeting? Cable 4 broadcasts the most recent Terrace Park Village Council meetings throughout the month at the following times: Mondays at 5:30 p.m., Thursdays at 10:30 p.m., and Saturdays at 7:30 p.m.

Provident Travel

Specialists In The Art Of Travel

Virtuoso Member

Janet Sarra
Travel Consultant

Harper's Station
11309 Montgomery Road
Cincinnati, OH 45249

513-831-5221
800-354-8108
513-247-1121 Fax

- PAY AS YOU GO
- PSAT, SAT, ACT
- H.S. Entrance Exam

- Tutoring, Enrichment
- Test Preparation
- Educational Books

We Moved! 538 Main Street 513-831-6344
Milford, Ohio 45150 www.lamplighter-erc.com

Learn conservation techniques

It's happened to just about everyone. We open a file of precious memories only to find photos and documents that have deteriorated with age, sometimes beyond recognition or usefulness.

The Terrace Park Historical Society knows there's a better way and has invited conservator Charles Price to its next public meeting to demonstrate alternatives.

The event – Sunday, March 6, at the Community Building - begins at 3:30 p.m. with socialization and a session for children on scrapbooking and creating keepsakes. A business meeting follows at 4 p.m., followed at 4:15 p.m. by the presentation, "Beyond Storage: How to Preserve Valuables and Keepsakes." It's all free and open to the public.

"This will be a hands-on learning experience," said Elaine Fening, TPHS program chair. "People are

invited to bring paper-based items of historical significance – prints, etchings, watercolors or books, for example – that are not bound or framed. Our guest professional will evaluate the items and recommend conservation methods."

During his 23-year tenure at the Archival Conservation Center, Price has done work for individuals, galleries, public and private libraries, county courts, historical societies and various organizations. His projects have included Audubon folios and prints, Picasso watercolor and etchings, Hurley etchings, Henry Farney pastels and historical documents by Abraham Lincoln, Thomas Jefferson, Ulysses S. Grant and Napoleon. Personal documents from the Civil War, marriage, birth and death certificates and family books have also benefited from his preservation techniques.

DISTINCTIVE SMILES

DRAKE T. TOLLEFSON, D.D.S.

614 WOOSTER PIKE

TERRACE PARK 45174

513-683-8600

www.dttollefsondds.com

\$50 OFF NEW PATIENT EXAM

Offering:
ZOOM
INVISALIGN
IMPLANTS
VENEERS

INSIGHT * SERVICE * RESULTS

Ogle Annett

CRS • ABR
SENIOR SALES VICE PRESIDENT

OFFICE 513-527-3060
HOME 513-248-1453
VM 513-483-4001

ogleannett@realtor.com
www.TeamAnnett.com

TEAM Annett

3908 Miami Ave.
Cincinnati, OH 45227-3830

Owned and Operated by NRT Incorporated

All Natural Kentucky Farm Fresh Beef For Sale

Our Cattle are raised on our northern Kentucky farm and graze on lush pastures of clover, alfalfa and orchard grass. We do not add growth hormone or use any unnecessary antibiotics.

We process locally at a USDA inspected facility, and sell beef by the quarter, side, or sampler boxes. The selections are dry aged for approximately 14 days in order to enhance the flavor and tenderness, and are individually vacuum packed and flash frozen.

Also, farm fresh cage free eggs for sale.

We deliver locally to your door with no additional charge.

For more information or to place an order, please call the Farm Boss, Margaret Lunsford at 513-289-9052
Visit us at www.lunsfordridgefarm.com

Terrace Park Sports

The 2011 Lacrosseville Preseason Report

By Lon Stirsman, Sports Editor

As spring approaches the Terrace Park Bulldogs are preparing for their 15th season of youth lacrosse. Once again, Coach Steve Peterson and his dedicated staff of assistants will be working with approximately 70 boys from Terrace Park, Mariemont and Fairfax. The boys play their home games at

The 2010 MHS Alumni Game was the 7th in the series that started in 2004, and this is a must-see event for some lacrosse fans as it pits members of the current high school team against any alumni of the program who show up for the game. This year's alums may have been less rusty than

competitive alums for extended game play fell on deaf ears as they lobbied Coach P. The alumni lead the series 4-3, as the high school squad has made the series competitive by winning the last two years. The scoring leaders for each team tallied three goals, with Noah Gibby leading the alums and

The Alumni Game Crew.

Drackett Field on four teams based on age and experience.

The Bulldogs are the foundation of the very successful boys'/men's lacrosse program in our community. Many of the boys develop a love for the game as Bulldogs, and then carry on the local lacrosse tradition as they leave elementary school to become the core members of the Mariemont Junior and Senior high school teams. The junior high and junior varsity teams routinely are among the best in the city. The Warriors have gone to the state finals three times since becoming a varsity program in 2002, and the 2007 team won the state championship.

Each year on Thanksgiving Weekend, Coach P hosts a new player clinic for Bulldogs to be, and then refs the Warrior Alumni Game at Stanton Field. The most recent clinic had about 20 boys from grades 2-5 participating. A good time was had by all during the fun learning experience, and several of the youngsters stayed afterwards to join the crowd to watch the Alumni Game.

those in the past as nine of them continue to play the game at the college level. These guys currently play on Division 1 and club teams at Alabama, UC, James Madison, Miami, Minnesota-Duluth, Ohio State, Ohio University, and Roanoke.

Each and every one of the participants in this year's game began playing lacrosse as Bulldogs. Each team fielded a squad of approximately 20 players. Six sets of brothers played for one side or the other: Chase and Jimmy Beach; Cole and Tate DeCamp; Phil and Chris Egasti; Owen and Noah Gibby; Reed and Drake Peterson; Sean and Nick Stirsman. The program sends a shout-out to the parents of these and every other Bulldogs and Warriors player...thanks for your continued support!

This year's game was as fun as any in the series. As the program continues to mature and consistently achieve success at the state level, more accomplished players develop and graduate. As a result, the alumni enter each year's contest more and more confident of victory. As a parent of a 2008 grad and witness to all seven games, I can firmly attest to this. This year's alums wanted this one badly, as the loss suffered to the high schoolers last year apparently still stings some.

The most senior member of the alumni this year was Bill Dunning, from the MHS class of 2002. The sides seemed to be evenly matched with excellent play demonstrated by both squads. At halftime the game was tied 6-6. But the youth and energy of the younger players may have been the determining factor, as they wore down some of the older guys in the second half and won the game 10-8. Pleas by one or two of the more

Chase Beach the MHS squad.

One of the things I look forward to watching is the freshmen who play in this event for the first time with the significantly older and much more experienced players. This year saw three as Sam Torpedo Long (who actually played some goal for the alumni until their goalies rolled out of bed and got to the field), Jimbo Perry, and Big Mac Saffin announced their presence with authority.

This year's crowd was the largest, loudest, and most enthusiastic yet. Part of that may be attributable to the tailgating that took a quantum leap forward with a buffet line featuring grilled pork sandwiches afterwards.

The 2011 Bulldogs will be entertaining to watch, and Bulldogs are always well-coached and learn to respect the game and their opponents. Watching them play down at Drackett is a great way to spend an hour or so on a Sunday afternoon.

The Warriors varsity lost to the state champs in the final four last year, and made it to the state championship game the year before that. The 2011 squad is poised and situated to make a run with numerous boys gaining all-state recognition. They have strong team leadership, a deep senior class, a talented junior class, and outstanding coaches. Circle June 4th on your calendar, and I'll be looking for you in the stands up in Columbus.

Monte Carlo Night hits home run for TPRC Sports

By Terrace Park Recreation Committee www.tprc.net

The 8th annual Terrace Park Recreation Committee (TPRC) Monte Carlo Night (MCN) fund raiser for Terrace Park sports programs was held on Friday, January 28 at St Thomas Church. Event Chairperson, Celia McNeil orchestrated her third TPRC MCN and had the evening packed with fun activities.

The fund raiser traditionally has been a large contributor to the annual budget for the TPRC programs and this year's turnout was spectacular, setting a record for money available to support our maintenance, capital improvements and programs that are home to Drackett Field.

This year live music was added by local residents, Robinson Circus, who stoked the crowd surveying the bid-n-buy auction items and entertaining those who were settled at the various gambling tables. A very special chartered bus trip of scenic and historic downtown Cincinnati destinations was also offered by our friends Neil and Suzie Bortz to the first 20 couples to sign up. Many awesome donations and gift baskets were donated by various TP families. Incredible!

Also new this year was a wine tasting offered by Valley Vineyards, located in Morrow, Ohio for those wanting to sample some local grapes. Valley Vineyards is a family run winery that offers 13 different varieties of wine that is right up I-71 from Terrace Park. Wine Enthusiasts be sure to check them out.

Once the gambling subsided and the bid-n-buy closed, TPRC baseball Commish, Todd Steele, grabbed the microphone for what proved to be a very entertaining live auction. Former Terrace Park residents Paqui and Brian Kelly donated Notre Dame basketball, hockey and football tickets. The Joneses and Janceks gifted

UC football and basketball tickets, a signed basketball and football and some UC athletic apparel items. The Brenneman's were also in the mix donating a sweet Cincinnati Reds Diamond Ticket package with on-field batting practice access and time in the booth with Marty and Thom. Spirited bidding kept the crowd guessing while basketball commish, Bren Fries masqueraded as Mark Kennedy (in absentia) and did a skillful job of winning the Kennedys some special items. TP entertainment at its finest.

The final event of the evening was the raffle for the ever-popular TPRC golf cart. This year's lucky winner was Patricia and Marvin Lopez! After a quick phone call to Stanton Avenue, Patricia arrived to accept her prize in her robe and pajamas (does it get any better?). Patricia accepted the keys and headed home (obeying all the proper traffic laws, of course) to put their new prize in the garage.

Special thanks to Emily, Steve and Jamie (aka Robinson Circus), the Bortzs, the Kellys, the Joneses, the Brennemanns, the various donors and sponsors who put together such wonderful items and to all of you that attended who made this such a great evening and a record-setting event for the TPRC!

Lastly, Celia McNeil is retiring (after three years of chairperson for the Summer Fun Program and two years of MCN) and looking for a special volunteer (or two, or three) who will jump in the boat and row next year's event. If you, someone you know, or someone you'd like to volunteer for this awesome event is interested, please contact Celia to inquire about details. Thanks to Celia for all her hard work and energy.

Thanks to all who had a part in this year's party!

Village Views
P.O. Box 212
Terrace Park, Ohio 45174

Non-Profit Organization
U.S. Postage
PAID
Terrace Park, Ohio
Permit No. 22