

More From the TP Historical Society Archive

By the TPHS Archive Team

The Chitwood brothers grew up in Miami Grove. Joe, Steve and Gilbert Chitwood were at the Miami Grove Nature Preserve dedication in October of 2004. These three still live in the Cincinnati area and all have visited the Miami Grove Nature preserve since the dedication, some with their families. Steve Chitwood found out about our search for Fred Williams paintings and he sent photos of several and has offered to help us obtain originals. He told stories of Fred Williams helping the Red Cross when they came in to save the Grove residents during spring floods.

Steve expressed his appreciation to the village for restoring the Miami Grove name and visitation for former residents:

"We think that it's great that it's not private down there any more. I've been down there a few times since the Dedication, but am going to take my wife and son down to see it as they've never been there before.

thanks....Steve Chitwood"

Steve has sent his Arizona brothers information on the village's recognition of their former home. They are all planning a visit within the year.

The response has been terrific. We are continuing to receive interesting and fun photos and memorabilia for our Archive.

As we featured Bob Payne's "Mayor's Court" recollections last (continued on page 7)

The old bridge spanning Red Bird Creek from Miami Avenue to Wooster Pike. This was taken from the TP side in September 1957. The bridge was torn down in October of '57. As you crossed the bridge to Wooster, Rahn's Bar B Q was on the left, where Ye Olde Garden Shack currently stands.

The Clyde and Rose Sapp family in their wagon in front of the old Iuen's Inn (later Vilardo's restaurant and then the Terrace Tavern), corner of Wooster and Indian Hill Rd. Currently the site of UDF. Date unknown.

What Memorial Day means to me

By Alexis Jarjosa - winner of the annual Kiwanis essay contest

Alexis Jarjosa (L) reads her award-winning essay at the village green on Memorial Day. (Also shown, TPE Principal Linda Lee.

I now know the reason for the holiday that was named Memorial Day. But when I was younger, I mistook almost every holiday as a time people gave out candy, ate a filling dinner, and opened presents. But of course most of this isn't true for Memorial Day.

The first time I realized what Memorial Day was really about, I was about eight or nine years old. My Aunt Jenny, Uncle Brian and I were in Washington DC, planning to visit the Smithsonian and some of the other more famous monuments for Memorial Day. After long hours of touring my aunt and uncle wanted to take me to one more monument called the Vietnam Veteran's Memorial. The long wall of names stretched along a walkway with small crowds of people. As I traced my fingers down the row of names, I realized that none of the people listed on the long monument ever returned home. This was stunning to me. I had never understood how many people died in our wars or how much suffering came over a family where important and loved family members used to be.

A long time ago, there was a day of mourning and sadness in Waterloo, New York. A small number of soldiers were reunited with their thankful families. But there were others

who were valiant enough to fight along side the living soldiers who never returned, what about them? Families were never to be whole again. A loving brother, sister, father, or mother that was cared for and then was gone. Families faced great amounts of suffering and sadness when their family members never returned, or faced death.

A man named Henry C. Welles, who was a drugstore owner in Waterloo, New York, knew of the troubles the men and women had to face in dealing with loved one's deaths. He knew how hard it was to lose a family member in the war or watch day after day as your closest friends and relatives were killed. He saw how many deaths took place, and gravestones were set up with a loyal brave soldier's name upon it. These people deserved to be thanked and honored as much as the soldiers who didn't have their lives taken. Therefore he started a tradition that was named Decoration Day, long after, renamed Memorial Day.

Memorial Day is the time people gather to show respect for their loved ones. Flowers and sacred plants are laid down to decorate the graves and show gratefulness to the people who (continued on page 7)

"Do a good turn daily"

Boy Scout Troop 286 has been living the Scout Slogan, "Do a Good Turn Daily," with a number of recent events and activities.

On May 8, Scouts and their Fathers hosted a Mother's Day Brunch by using their cooking skills to make some tasty dishes that included Serbian Eggs, Heavenly Hots, Asparagus Frittata with Gruyere Cheese, and Fruit Salad with Honey-Lime Dressing. Scouts started preparations at 8 a.m. and the feast was ready at 11 a.m. when the Moms arrived. A good meal enjoyed by all!

After the brunch, the Scouts headed to the Terrace Park Swim Club to help with maintenance for the summer opening of the pool by repairing pot holes in the parking lot and trimming the shrubs and bushes on the property.

On May 23, the troop met at The Village Green to assist the maintenance crew in preparing the grounds for the

Memorial Day celebrations. The troop edged and removed weeds from the large beds and the trees that border Harvard and Amherst in preparation for new mulch. It was a hot and humid day, but the Scouts persevered and the end result made them proud of the work they had done to make Memorial Day a memorable event.

For the third year, the troop collected donations to send to the troops in Iraq and Afghanistan during the Memorial Day Parade. With so many other major events in the news of late, it is easy to forget about the tremendous job that our troops are performing overseas for our country. Troop 286 wishes to thank all residents who donated items to make life a little easier for those serving our country.

Without a doubt, the young men of Scout Troop 286 have been doing many good turns!

Volunteers who helped spruce up the village green included (front row, l-r) Neil Findley, Matthew Burgess, Bren Findley, Henry Wagner, Jeremiah May, Nate Wagner, Connor McManus, and Dan McManus, (back row) Jack Findley, Pete Findley, Doug Burgess, Dennis Kokoruda, Joe Wagner and (hiding in the back) Mindy Wagner.

John Bowers honored by Troop 286

Terrace Park Boy Scout Troop 286 was pleased to honor John Bowers on Memorial Day by having John march with the troop during the parade. The troop honored John for his "Spirit of the Eagle" award that he received last fall from the Boy Scout Dan Beard Council. The award was given for John's achievements in Scouting and providing leadership to many Scouts over the years.

During his youth, John was very active in Scouts in Canada, where he lived while his Father was stationed in the military, and in the states. John achieved a rare feat in that he earned the rank of Queen Scout while living

in Canada as well as the Eagle Scout rank after returning to the United States. The Queen Scout is equivalent to the Eagle Scout and is awarded in realms of the Commonwealth, including the United Kingdom, Canada, Australia, and New Zealand where the Scouts operate under the ceremonial leadership of the monarch.

As an adult, John continued to be very active in Scouting as an adult troop leader and merit badge counselor with Troop 286.

Troop 286 thanks John for all of his efforts for Scouting and congratulate him on his "Spirit of the Eagle" award!

John Bowers (center) with some members of Boy Scout Troop 286.

VV deadline & submissions

The next deadline is August 5th by 9 p.m. There is no July paper. Send submissions to tpvillageviews@fuse.net
Please do not e-mail files larger than 9 MB
Please submit all ad and fundraising information to Gerri Kennedy, 831-2388.

To the editor:

Summer at Stepping Stones Center means a new season of camp, where children who have significant disabilities get a chance to swim and laugh and be accepted for their abilities. It's a place where it doesn't matter if you move slower than the other kids.

The Stepping Stones camp experience also affects our friends and neighbors in Terrace Park and Indian Hill, who may experience some traffic congestion when passing the Stepping Stones entrance on Given Road when children are dropped off at 9 a.m. or picked up between 3 and 3:30 p.m.

We received a phone call after the first day of camp from a concerned neighbor who got caught in the line of cars at the end of the camp day. Please know that we are working to assure traffic flows as quickly as possible, and we expect congestion to lessen as parents and children become more accustomed to the camp routine. We have staggered pick-up times, with preschoolers leaving at 2:30 p.m., buses leaving at 3 p.m. and private cars at 3:30 p.m., to ease congestion.

The first day of camp always gen-

erates extra traffic, as campers identify the correct bus and parents navigate the routine. The children who move a little slower through life also move a little slower as they board buses and transfer from wheelchairs.

We apologize for any inconvenience the camp day may present. Just as the families of our campers have learned to leave a little time cushion in their daily schedule to accommodate their child's challenges, we ask our neighbors to leave a little time cushion if your schedule includes the bottom of Given Road at 9 a.m. or from 3 to 3:30 p.m. Old Indian Hill Road is a possible alternative route.

For those not in a hurry, we invite you to use that moment in traffic to appreciate the efforts of the young volunteers you see – perhaps your own children or neighbors -- who spend their school vacations making sure children with disabilities have the best summer of their lives.

With best wishes for your summer,
Chris Adams, Managing Director of Stepping Stones Center and Terrace Park Resident

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.

Remembering our gardening friends

Submitted by Linda Swensson

The beautiful wedge-shaped garden that you see by the bridge is the Terrace Park Garden Club's Memorial Bed. It is planted and maintained every year by members of the Garden Club and dedicated each spring to the memory of the club members who have passed away the previous year.

This year the Memorial Bed is here-by dedicated to the memory of Rita Leming, a long time member

and avid gardener who loved this special place.

We, who follow her, are now charged to maintain the gardens and trees of the Village in her absence. Please remember Rita Leming in your heart every time you pass by this beautiful flowerbed. Watch it grow and change with the seasons as a reminder of how Rita's love for Terrace Park grew over many years.

AT YOUR PET'S SERVICE
Daily/Weekly/Occasional Home Visits
Jennifer Sheil • 513-602-5498 CELL • jsheil@cinci.rr.com
CALL ANYTIME

- Taking reservations for spring break/summer vacations
- \$10 visit regardless of number of pets • Up to 4 visits a day at your request • Can provide current TP client references

PET SITTING
Serving Charlene Burts Clients

FALL TUTORING

Intervention Specialist.
\$20 per hour.
Reading, Writing, Spelling.

Call 248-1091 (Terrace Park resident).

Village Views welcomes reader mail. Signed letters to the editor must be received by 9 p.m. on Thursday, August 5th. **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

Proofreader: Betsy Porst

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, August 5th 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.

August 5th deadline:

The June deadline for *Village Views* is August 5th. 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.

Mariemont High School prom in *Time* magazine

By Carol C. Cole

Fifty-two years after the original event, a picture of the Mariemont High School Junior-Senior Prom at Kenwood County Club appeared on page 16 of the May 17, 2010 issue of *Time* magazine. What was so special about this prom is that it was the first really extended hour prom in the United States and lasted almost 32 hours. At the time *Life* magazine took pictures and they appear in their June 9th, 1958 issue. Easily identifiable in the original picture are Don Hughes with Joyce Robinson (now Getz) and Jim Rockaway. Perhaps some of you can identify others.

Essentially the evening started with a spaghetti to strawberry cake progressive dinner including informal games before the formal but highly energetic dance. Following that, students

embarked on a river boat for an all night cruise with dancing to a jazz combo. Some students weren't allowed to attend that part since they were required to keep to their normal midnight curfew. Some of those students were happy with the continued restriction since they felt they were more awake to enjoy the following day. Breakfast in the morning was back at the school followed by a short rest period. Then it was on to Coney Island for a day of rides, snoozing in the sun and other entertainment. Nightfall saw probably half the group enjoying yet another dance at Coney's Moonlight Gardens. The rest had gone home to bed.

It is interesting that this was the first Prom for Terrace Park students at Mariemont High School. The Terrace Park High School's last year was 1957.

Photo submitted by Carol C. Cole

WORKS of Art by Ric Matchette

513-528-9348

- ★ Painting - interior & exterior
- ★ Plaster & drywall repair
- ★ Wallpaper removal
- ★ Expert prep work for repapering
- ★ Free estimates & advice
- ★ 25 years experience including over 35 homes in "The Park"
- ★ References available

"the best work in the city"

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

John Borchers new president Stepping Stones Center Board

John Borchers of Terrace Park was installed as new president of the board of Stepping Stones Center at the agency's annual meeting in April.

Borchers, who is president of Simplicool Technologies International, is a longtime supporter of Stepping Stones Center and has served on the board since 2003. Former board secretary Connie Cook Laug of Terrace Park was named vice president. Jeffrey Chapman of Indian Hill will be board treasurer. Mary McGraw of Indian Hill was named board secretary.

Stepping Stones Center serves children and adults with disabilities in programs including summer day and residential camps, respites, year-round preschool and adult services, and the region's first alternative education pro-

Director Chris Adams of Terrace Park, Program and Operations Director Sam Browne of Loveland and Facilities Director Chris "CAS" Brockman of Indian Hill welcomed guests and recognized staff and supporters with service awards.

Outgoing board president Fred Fischer of Indian Hill was honored for close to three decades of involvement with Stepping Stones Center, including his most six years as board president. Fischer steps down from the board this year, a requirement after serving nine consecutive years. He said he may not be sitting on the board, but he won't be far away.

Staff members honored for service milestones included Paulette Waag of Milford, finance department, 30

From left, Indian Hill Mayor David Ottenjohn, Board VP Connie Cook Laug, Board President John Borchers, Board Secretary Mary McGraw.

gram for students with autism and severe behavior challenges.

The new board officers were installed by Indian Hill Mayor David T. Ottenjohn.

Borchers presented aquatics staff member Cedric Campbell of Silverton with the seventh annual Catherine Clark Borchers Award, honoring a staff member who demonstrates job excellence with passion, dedication and a sense of humor. The award is named for Borchers' late wife, who was a key staff member at Stepping Stones.

Recipients are nominated by co-workers. Campbell was the overwhelming choice. Nominees described him as "The eternal happy face of Stepping Stones," always ready to pitch in, to make the extra effort, and the brighten every day. He is a life-guard and has been support staff for virtually every other program.

The new Stepping Stones Center management team of Managing

years; Ron Tenney of Clermont County, maintenance, 20 years; Theresa Roehrig of Oakley, program staff, 10 years.

Volunteer Ken Gee of Milford was honored for his exceptional service in the aquatic program, where he helps lead fitness classes and works with community members and Stepping Stones participants.

Jim Bush of Anderson Township received the Continuous Support award. Bush, who owns City Dash, is a key supporter of the summer camp program, the Flying Pig running team, and overall Stepping Stones programs, including providing hundreds of T-shirts for Stepping Stones' programs.

The annual meeting generated smiles and laughs as laughter therapist Betty Finney had board members, staff and supporters experiencing what she calls "the health benefits of a good belly laugh."

Theresa Roehrig of Oakley, in front, is flanked by Stepping Stones Management Team Sam Browne, Loveland, Chris Adams, Terrace Park, and CAS Brockman, Indian Hill. Outgoing Board President Fred Fischer, Indian Hill, is at right. Theresa works in the adult services program.

Village Calendar 2010

JUNE

24 Home Swim Meet, TPSC

28 - July 1 Mariemont Warriors Soccer Camp, 6 p.m. - 8:30 p.m.

28 - July 1 Terrace Park Lacrosse Camp—Southern Ohio Boys—Drackett Field

29 Mariemont Sports Physicals

JULY

4 Independence Day

13 TP Village Council Meeting, 7:30 p.m. at the Community Building

AUGUST

2 and 5 Kidz Home Alone noon - 2 p.m. at the Terrace Park Community Building (4th - 6th grade and you must attend both classes) more info and registration www.enrichingkidz.com

3 Terrace Park Garden Club Walking Garden Tour. Rain or shine, 5 to 7p.m. See related article in the paper for details.

3 and 10 Pottery Wheel noon - 2:30 in the TP Cafeteria, (2nd grade through adults you must attend both classes)

more info and registration www.enrichingkidz.com

9 and 12 Better Baby Sitters, noon - 4:30 p.m. at the Community Building (5th - 8th grade you must attend both classes) more info and registration www.enrichingkidz.com

10 TP Village Council Meeting, 7:30 p.m. at the Community Building

10 Summer Fun Circus Camps Circus Camp for 4-6 Year Olds 9 a.m. -11:30 a.m., August 10 -13 Cost: \$80 --- Circus Camp for 7-9 12:30 p.m. -3:30 p.m., August 10-14. Cost: \$95 For more information <http://www.mariemontschools.org/tppto/May%2019%202010/Circus%20Camp%202010.pdf>

21 Mariemont Alumni Association is hosting their first ever golf outing August 21.

See http://www.mariemontschools.org/alumni/pdf/Golf_Flyer_MAA_2010%5B1%5D.pdf for more information.

21 Bloom Event to benefit Stepping Stones this year the party will be lakeside at Stepping Stones Center, 5650 Given Rd. in Indian Hill. For information on tickets or being a corporate sponsor or auction donor, contact Theresa Ciampone at Stepping Stones Center, 513-831-4660 ext 12.

25 BACK TO 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.

Life on the Home Front

From rationing to Rosie the Riveter, TPHS illuminates World War II era

This year marks the 65th anniversary of the end of World War II and an era recalled during a public program on the Village Green following the community's Memorial Day commemoration. Display tables featured photos

and artifacts from 1939-1945 that have been culled from the organization's archives. Speakers offered details and answered questions on what it was like to live in Terrace Park during this time. The event was organized by Elaine Fening, program chair.

Susan Abernethy Frank, TPHS board member, donned a bandanna reminiscent of Rosie the Riveter. Here, she tells Anthony DiMichele, 11, about the iconic heroine who encouraged women to fill jobs vacated by men who'd joined the armed forces and to take the new jobs in factories that supplied the war effort.

John Fening tells Deborah Rogowski about the Japanese rifle his grandfather was given after World War II.

Nearly 150 names of local residents who served in the armed forces during World War II are listed on the honor roll display recreated by local artist Tim Fening and hosted by Payton Coates, 14.

Liz Martin has spent her entire life in Terrace Park and regaled visitors with stories of what it was like to grow up and raise a family here. "When World War II ended, I was entering high school," she recalled. "We were all so excited because there was no more war and eventually the rationing ended."

Neighbor to Neighbor

August garden tour

Submitted by Linda Swensson

The Terrace Park Garden Club members invite all the residents of the Village to its Summer Garden Tour on Tuesday, August 3, 2010 from 5 p.m. - 7p.m. This beautiful event will take place, rain or shine, at the gardens and yards of the following Terrace Park residents:

Phil and Sue Dolan
720 Park

Stuart and Jill Kelly
707 Myrtle

David and Marcia Moyer
604 Marietta

Roy and Jane Allen
730 Park (Refreshments will be served in this garden)

David and Michele Crouse
745 Yale

Dennis and Debby Kokoruda
606 Miami

Dr. Steve and Suzanne Lakamp
610 Miami

Joe and Lanie Grever
609 Miami

Mark your August calendar now for this free event!

Camp volunteers needed

Looking for something to do this summer? Stepping Stones Center has volunteer opportunities at summer day camps for children with disabilities. Volunteers must be 13 or older. Day Camps run June 14 through Aug. 13 at Stepping Stones Given on Given Road in Indian Hill and Stepping Stones Allyn at Camp Allyn in Batavia. Camps serve school age children and

offer Arts & Crafts, swimming, boating & fishing, games, songs and nature activities. More than 600 volunteers participate each summer. Volunteers must commit to 5 days throughout the summer and can choose specific days or the whole camp season. Camp runs from 9 a.m. to 3:30 p.m. Monday through Friday. Training provided. Stepping Stones

Center is a United Way partner agency.

To learn more about volunteering, contact Sarah Bosley Woeber at sarah.bosley@steppingstonescenter.org or go to www.steppingstonescenter.org and click on volunteer opportunities where you can download the volunteer application and summer registration.

Snappy Tomato Pizza
Fairfax
Delivering to Terrace Park
FAST Delivery!
To place order phone:
561-6666
Menu, Coupons & Specials at:
www.snappytomatofairfax.com

Summer Tutor

In need of a summer tutor for your elementary or junior high-aged student?

Call sophomore Rachel Nelson
@746-1439.
\$12 per hour

I DECLUTTER!

"Believe me, I've seen worse than yours!"

Janice Ash

513/821-9493
www.i-declutter.com janice@i-declutter.com

ATTENTION: Home Owners...If You Have A Plumbing Problem, Don't Panic!... "How To Get a 'Top Talent' Plumber To Show Up On Time So You Don't Waste Time."

Call **FORSEE PLUMBING CO., INC.**
513/271-6720 for your appointment window.

As a Terrace Park resident present this ad and you will receive \$10 off the \$39 service call fee.

Robert Forsee, Jr., President State License #16160 105
Master Card and Visa Accepted.

We'd love your stories.
Our next deadline is August 5th at 9 p.m.

No July paper

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

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

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 Authorized Brain Fitness Provider

Sharon K. Collins, MS, CCC-SLP
Owner/Director
513-771-0149 fax
www.cicinc.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

ROGOWSKI
KOGOMSKI
PHOTOGRAPHY
STUDIO PORTRAITS

VIEW TOM'S PORTFOLIO
WWW.TOMROGOWSKI.COM
TERRACE PARK STUDIO • 513.831.9001

CC
CHILDRESS & CUNNINGHAM
(513) 281-3500
WWW.CC-ARCHITECTS.COM

ARCHITECTURE & CONSTRUCTION MANAGEMENT
OFFICE RETAIL CHURCH DAY CARE SCHOOL RESIDENTIAL

Police report

Residents in several areas of the village reported suspicious individuals walking their neighborhoods. Police determined all subjects were census workers.

Youths were apprehended and given a warning by an officer investigating reported reckless driving around the village green. The driver admitted trying to impress his friends.

Police were asked to check the welfare of an individual who was not answering the phone. It was determined the person in question had gone out of town.

Presence of a vehicle in the driveway of a home whose occupants were

away was questioned. The auto belonged to the son of the homeowners who was checking on the house.

Items including a purse containing sensitive personal information were taken from an unlocked vehicle. The owner was advised to notify credit bureaus.

An individual reported to be a suicidal subject was contacted by an officer. A knife and hatchet were removed from his vehicle to be stored in property until the following day.

Juveniles in a vehicle parked at Stumps were questioned by an officer. The individuals - one from Mariemont and one from Terrace Park admitted they had snuck from their homes and had been at Stumps for about an hour. Their parents were notified and came to pick them up.

An officer found six DVD cases and DVDs near Stanton and Elm. The items were taken to property.

A resident's unlocked vehicle was entered and several items were removed. A briefcase from the vehicle was later found on Stanton Field.

Police also assisted with settlement of a domestic dispute and a neighborhood argument.

Mutual aid was provided to Milford and Newtown.

EMS logged six runs.

Baby-Sitter

Need a reliable, experienced baby-sitter?

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

Lawn and Landscaping Service

- Grass Cutting (edging and blowing)
- Spring and Fall Cleanup
- Mulch (edging beds, trimming bushes)
- Leaf Removal

Insured

We'll beat your current price

Free quotes available

Call David Dillman (513) 716-8015 or
e-mail dillmade@mail.uc.edu

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

ATEAM Annett

3908 Miami Ave.
Cincinnati, OH 45227-3830

Owned and Operated by NRT Incorporated

ELLIOTT ELECTRIC SERVICE RESIDENTIAL & LIGHT COMMERCIAL

DENNIS ELLIOTT
624 Miami Avenue
Terrace Park, Ohio 45174

PHONE:
831-1700

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

VV deadline
August 5th

No July paper

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.

Fripp Island, South Carolina

Vacation house for rent, 3BR/3BA on the golf course near the ocean. Ideal for a great family getaway. Call Rick @ 248-2051.

Santa Rosa Beach, Fla.

Vacation cottage for rent on 30-A, walk to beach/shopping/dining, 3 BR, 2 1/2 BA, 2 comm. pools, near Destin. Visit the Web site at www.VRBO.com/72773.

Baby Grand Piano

For sale: Yamaha, 1992, 5'3" Baby Grand Piano with bench, walnut stain, Model #GH1B, excellent condition, recently tuned, \$7,900. Call 616-8272/831-5285.

Terrace Park Rental

House for rent: 2BR, 2 full BA, 2 car attached garage. Call Bill @ 513-616-8369.

Car from Estate

For sale: 2001 Buick Century Ltd in very good condition; black/grey leather, 112K miles, \$3,995 OBO. Detailed records available. Estate is motivated to sell. Call Bill Molony @ 831-6581.

Garage - Moving Sale

Saturday 26 June 9-3:00 pm
Sunday 27 June 9-3:00 pm, 12 Denison Lane, Terrace Park
Wonderful Buys: Antiques, collectibles & decorative items; books & games; household items; china & glassware; sporting goods; power tools; office furniture; garden items; clothes, etc. **Lots of Fun Stuff**

Go on-riding.

2FIVE™ » MEET OUR FIRST STREET LEGAL VEHICLE

Balancing safety, convenience and eco-inspired living, the new E-Z-GO® 2Five™ makes running errands, meeting for coffee or cruising the neighborhood more enjoyable. It's street legal on most public roads with speed limits of 35 mph or less and features a 48-volt electric AC powertrain, automotive safety features such as three-point seat belts and four-wheel hydraulic disc brakes, and convenient amenities including a 12-volt accessory outlet and an on-board charger. High performance, a low carbon footprint and a wealth of unexpected features make the 2Five the perfect complement to any lifestyle.

513-248-1555
www.cincycustomcarts.com
208 Mill Street Milford, Ohio 45150

EXCELLENCE IN MOTION

A Textron Company

© 2010 E-Z-GO Division of Textron Inc.

What's happening at the Mariemont Library in July

Lights! Camera! Read! Children, Teens and Adults may all read for prizes. Sign up today at CincinnatiLibrary.org/SummerRead. It's easy—log in and keep track of your reading on line.

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 Storytime** is Wednesdays at 1:30 p.m. Join Miss Kathryn 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, July 8 at 10:30 a.m. Please call Miss Kathryn at 369-4467 if you are interested.

Tales to Tails: Read to a therapy dog and practice your reading skills. Thursday, July 1 at 5 p.m. to 6 p.m.

Registration suggested. **Harry Potter Scene-It** Test your Harry Potter knowledge against your friends. Snacks. Thursday, July 8 at 4:30 p.m. Ages 8 & up.

SuperStar Challenge Do you have what it takes to be a star? Contestants compete from a "grab bag" of costumes for prizes for most creative, outrageous, glamorous, etc. Snacks. Tuesday, July 13 at 4 p.m. Ages 8 to 12.

Hollywood Science Learn how light, motion and sound make movies possible. Come make and take an experiment that demonstrates how biology and technology combine to create your movie experience! Saturday, July 24 at 2 p.m. Ages 6 to 12.

Juggling Show with Amazing Portable Circus Wednesday, July 28 at 1:30 p.m. All ages.

Mariemont Book Club Join us for a discussion of Can't Wait to Get to Heaven by Fannie Flagg. Copies will be available at the branch. Thursday, June 24, 6:45 p.m.

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

Stewart V. Proctor
 (513) 831-3131 Office
 (513) 248-3185 Fax
 stewartjr@proctorinsurance.com
 http://www.proctorinsurance.com

705 Wooster Pike
 Terrace Park, Ohio 45174

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

POSITIVE RESULTS · EXCELLENCE · EXPERIENCE

\$50 OFF NEW PATIENT EXAM

DRAKE T. TOLLEFSON, D.D.S.
 614 WOOSTER PIKE
 TERRACE PARK
 513-683-8600

DTTOLLEFSONDDS.COM

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.

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

TECHNE TGI GRAPHICS INC.
 MacMillan Graphics

GRAPHICS PRINTING MAILING

Under One Roof!

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

Drackett - Harth CONSTRUCTION, LLC

Custom Homes and Remodeling

Innovative Designs and Exceptional Quality at a price that is Surprisingly Affordable

drackett-harth.com
513.831.1111

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.

ST THOMAS

EPISCOPAL CHURCH TERRACE PARK

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

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

Kindervelt #76 still going strong after 25 years

During the last 25 years, Terrace Park's Kindervelt Chapter 76, has raised more than \$310,000 to support Cincinnati Children's Hospital Medical Center. In 1984-1985, the chapter was established by a few, inspired village residents with a heart for helping others. This tradition of philanthropy continues today. For 2009-2010, we celebrate the Terrace Park chapter's largest contribution to date of more than \$40,000 to the Division of Asthma Research.

As one of the 41 neighborhood chapters in the tri-state area, Kindervelt has provided funding in many different areas of Cincinnati Children's. The gifts have been used to purchase specialized equipment for the Department of Radiology, an analytical fluorescence microscope for the Division of Hematology/Oncology, and life-support systems for the Intensive Care-Coronary Unit. We have helped fund a new division for Infectious Diseases, and made five-year commitments to the

Kindervelt Cardiovascular Research Endowment Fund and the Kindervelt Professor of Pulmonary Medicine. Kindervelt also helped to fund construction of the Kindervelt Trauma Center and the Kindervelt Critical Care Program. Kindervelt has most recently funded the Divisions of Adolescent Medicine and the Division of Developmental and Behavioral Pediatrics.

Through the years, Kindervelt 76 members have raised funds by innovating creative, community projects for our neighbors to enjoy. It is Kindervelt's mission to "have fun while raising funds" for Cincinnati Children's. The Terrace Park chapter has sponsored several community events such as Santa breakfasts, luminaria sales, bike-a-thons, and egg hunts for families in the village. Other adult fundraisers have included wine tastings, Mardi Gras galas, ladies' day events, golf outings, cook-book sales and Party On Ice. The chapter has also contributed hand-

crafted items to Kinderklaus Markt, a city wide craft show.

On the Village Green in March 2009, we hosted the 24th annual community Easter egg hunt. Neighbors and friends gathered to watch children hunt for eggs and participate in fun, spring activities. The Easter Bunny arrived at the event on a Terrace Park fire engine to pose for photos with families. The children also enjoyed pony rides, an inflatable to jump in, balloon animal creations, crafts, and face painting. Several sixth-grade students from Terrace Park Elementary volunteered their time to help with the activities.

In late June, Kindervelt 76 hosted its 8th annual Ladies' Day at the Terrace Park Swim Club. For this event, the community pool is open only to ticket-holders between 11 am until 3 pm. Ladies get an opportunity to lounge by the pool, enjoy a delicious catered lunch, shop various vendors and try their luck at a spectacular raffle all supporting Cincinnati Children's.

More From the TP Historical Society Archive

continued from page 1

The Chitwood brothers

month, we heard back from him:

"I did receive the Village Views and read every bit of it with great interest...including the advertisements. Ellis Rawnsley would approve of the way in which it has evolved," Payne wrote.

"TP is a very special place. Both of our girls were so influenced by the wonderful environment that they tried to replicate it in their first home purchases. Hannah lives in Summit NJ...sidewalks abound and the kids can walk to school without escorts in Range Rovers. Two weeks ago Sarah bought her first home in Palo

Alto....sidewalks...proximity to schools and parks drove the decision. Susan and I prefer isolation and the amount of acreage which Connecticut affords, but we agreed that it is no place for children.

Let me know how I can be of help to TPHS, please.

All good wishes
Bob Payne"

The Olberding Family (formerly of Terrace Park) has provided us with several photos including those accompanying this article.

Thank you Village of Terrace Park

Terrace Park High School 2010 Alumni of the Year Award

By Susan Abernethy Frank

Dr. John Rockaway, 720 Elm, received the Terrace Park High School 2010 Alumni of the Year Award at the All Class Reunion Dinner on June 5 at the Terrace Park Country Club. Rockaway graduated from Terrace Park High School in 1956, one year before the school closed its doors. He was joined by his wife Linda.

"Basically TPHS provided a great education academically, with good teachers who were interested in having their students do well," Rockaway said. In addition, it was a small enough school so that we all could participate in and have opportunities for leadership in a broad range of activities: athletic, various student organizations and 'unofficial' clubs, and thirdly, we had a close enough student body that we were all able to form friendships that have lasted all of our lives. As far as life in TP, it is just that it was and is a great place to grow up. In fact, even though it took us something like 40 years to do it, Linda and I liked TP so well that we moved back here at the first opportunity."

Rockaway has a BS in Geological Engineering from Colorado School of Mines 1961, MS in Civil Engineering in 1963 and PhD in Civil Engineering in 1968, both from Purdue University. Since 2001 to the present he is Associate Professor and Director of Geology at Northern Kentucky University. From 1968-2001, he was in the department of Geology and

John and Linda Rockaway at TP High School All Class reunion dinner where John received 2010 Alumni Award.

Petroleum Engineering and Chair and Gulf Oil Foundation professor at the University of Missouri Rolla. He was 1st Lieutenant, US Army in 1964-65.

At NKU, in addition to teaching two courses a semester and a summer field geology course in Colorado, he maintains an active program of undergraduate research. He is author of more than 30 publications in professional journals and has made numerous oral presentations at professional society meetings.

While in Missouri he was an active participant in the effort to obtain registration for geologist in Missouri and subsequently served 4 years as the first Chair of the Missouri Board of Geologists Registration, a gubernatorial appointment.

He recently completed a coordinated study supported by the Kentucky and Ohio Geological Surveys to investigate landslide occurrence in northern KY-southwest Ohio region. He was also co-author of the report "Evaluation of Big Bone Lick for Eligibility as a National Natural Landmark" that was submitted to the US National Park service. As a result of this application, Big Bone Lick recently was designated as a National Natural Landmark.

The TP Alumni Association has a very complete resume on Dr. Rockaway.

Rockaway was a former Board member of the Terrace Park Historical Society and recently joined the executive Board of the TP Alumni Association.

What Memorial Day means to me

continued from page 1

had fought. Soldiers stand around the graveyard in respect for the buried

men and women. Songs to salute the buried soldiers are played and bring

full emotion into the occasion.

These soldiers are no longer alive and here with us but we should still pay them all the respect and thanks we could give. The men and women went out to the field of war, and faced the challenges for us to keep our rights and gain new ones. These people died, so we could live good lives and have our freedom. That is why we gather here today, to show our respect for the heroes that preserved our freedom. We also give thanks to those who are still serving in our armed forces today. This is what Memorial Day means to me.

The trestle crossing the Little Miami River between Terrace Park and Milford. The flood of 1917 took out the trestle.

CARPENTRY REPAIRS – KITCHENS – BATHROOMS – DECKS –
 FINISH BASEMENTS – WINDOWS –
 LOCKWOOD **DOENCH** & DAUGHTER
REMODELING
 Five Generations of Contractors
513-734-0111
 PORCH ENCLOSURES – PAINTING –
 – MODIFICATIONS FOR AGING & PHYSICALLY CHALLENGED

ArchitectsPlus
 Actual > Expected
 Rick Koehler
 Andrew Schaub
 LEED Accredited Professional
 on staff for all your green needs.
 (513) 984-1070
 www.architectsplus.com

Provident Travel
 Specialists In The Art Of Travel
 Virtuoso Member
Janet Sarran
 Travel Consultant
 Harper's Station
 11309 Montgomery Road
 Cincinnati, OH 45249
 513-831-5221
 800-354-8108
 513-247-1121 Fax

Terrace Park Sports

Warriors baseball team finishes season strong

The Mariemont Varsity baseball team started the 2010 season slowly with a 4-8 record, and 3-5 in the CHL, while returning two starting position players from the 2009 team in senior Kevin Nerl and Junior Wes Woodruff. Game experience brought confidence and that confidence bred success as the Warriors went 7-3 in their last 10 games, including a 5-1 run to finish the season at 11-11, and 7-7 in the CHL.

The team went 5-1 in their final six games to finish to the season. The Warriors played very solid baseball and defeated Blanchester and #3 seed Summit Country Day in the sectional tournament, before losing to CHL Champion and District Runner-up Reading 2-1 in the sectional finals. We were playing our best baseball at the end and that's always the goal," Coach Joe Regruth said. "Coming into the season we were dealing with the graduation of nine seniors. We truly were a new team this year with only one player - senior Kevin Nerl - returning with meaningful varsity experience."

Kevin Nerl led the Warriors with a

.512 on base percentage, and hit .369 along the way. Junior Chip Stewart led the team with 28 hits and 4 homers, and his .389 batting average was second only to Sophomore Erik Swanson's .422 average with 27 hits. Junior Wes Woodruff added his 27 hits and a .380 average to the Warrior offense. As the Warrior offense heated up, the Warrior pitching staff kept the competition in check.

Sophomore Eric Nerl led the staff with 5 wins, 63 strikeouts (2nd in the CHL), and a 2.47 ERA, and Erik Swanson picked up 31 strikeouts with 2 wins. Chip Stewart and Sam Evans added 23 strikeouts in 41 innings.

"I'd say Mariemont baseball is in great shape all the way from the junior varsity and varsity players through to the coaching staff," Regruth said, while crediting Warrior assistants Mike Hanley, Adam Meier and Rusty Wilson.

"Beyond the high school team, the youth baseball community in Mariemont is really on the upswing and that bodes well for the future, too" Regruth added.

UC Clermont Baseball Team Runners-Up in National Tournament

The UC Clermont Cougars Men's Baseball Team finished second (runners-up) in the United States College Athletic Association's (USCAA) National Baseball Championship, held May 10-14 in Old Orchard Beach, Maine. The Cougars were defeated in the championship game by Briarcliffe College (NY) 16-4.

The Cougars finished the tournament with a 4-2 record, having lost in an earlier round to Briarcliffe 8-4. Seeded #6 in the 10-team tournament, the Cougar wins came against #3 seed Southern Virginia 3-1, #8 seed Clark State Community College 10-3, #1 seed Apprentice College 10-8 and #4 seed Penn State Beaver 6-3. The USCAA consists of small colleges throughout the United States and holds National Championships for all major men's and women's college sports.

The Cougars were the Ohio College Athletic Conference League Champions with an 11-1 conference record. Overall, the Cougars finished

the 2010 baseball season with a 27-18 record. The Clermont Cougars are coached by Terrace Park resident Joe Spriggs, and assistant coaches Dino Costanzo (a former TP resident) and Jack Harbison. The players are made up of students from all over the Greater Cincinnati area.

Individual honors for the players included:

Dominic "Nic" Costanzo 1B (Junior/Mariemont HS) First team - USCAA All-American. Nic hit .460 in the regular season and led the USCAA in walks with 39. He also made it to the top of the following USCAA categories: on-base percentage .593; RBI's 49; and runs scored - 48.

Andrew "Drew" Hord LF (Sophomore/Glen Este) Honorable Mention - USCAA All-American. Drew hit .425 in the regular season and posted a team high, 5 home runs. Drew was also named to the USCAA National All-Tournament Team.

Steve Hendrickson CF

(Sophomore/Wayne HS) **caption Dominic Costanzo** and Chris Alfaro (Sophomore/Anderson HS) were also named to the USCAA All-Tournament team.

Nic Costanzo, Steve Hendrickson, Drew Hord, Nate Janscics P (Freshman/Loveland), Jeff Muse P/O (Sophomore/Oak Hills) and Bobby Noeth 3B (Junior/Western Brown) were all selected for the OCAC All-Conference team as well.

Hometown Roots Reputation for Results

Mary Arkeilpane
Cell 513.205.3760
Office 513.271.7200
 mary.arkeilpane@cbrws.com
 www.cbrws.com/mary.arkeilpane
 Mariemont Office
 3908 Miami Rd
 Cincinnati, OH 45227

"Let me be your Realtor of choice"

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

VV deadline & submissions
 The next deadline is August 5th by 9 p.m. There is no July paper. Send submissions to tpvillageviews@fuse.net
 Please do not e-mail files larger than 9 MB
 Please submit all ad and fundraising information to Gerri Kennedy, 831-2388.

**VV deadline
 August 5th**

No July paper

EDUCATIONAL RESOURCE CENTER

- PAY AS YOU GO
- PSAT, SAT, ACT
- H.S. Entrance Exam
- Tutoring, Enrichment
- Test Preparation
- Educational Books

70 Cemetery Rd.
 Milford, Ohio 45150

513-831-6344
www.lampfighter-erc.com

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

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