

September Council meeting

By Vivian Krueger

Mayor Jay Gohman opened the meeting with a moment of silence in memory of the 9/11 victims with a special remembrance of Douglas Cherry, the brave helpers and all who were affected by the tragic event.

Gohman noted the passing of Al Nelson. Nelson was a friend of many and did wonderful service for TP.

The dedication of TP Elementary School was September 9 and celebrated the completion of the largest building project in TP history.

Gohman thanked residents for welcoming Olympian Nick Thoman and Chief Hayhow for organizing the motorcade. Thoman greeted residents for three hours at the Community House and allowed photo opportunities while holding his gold and silver medals.

Mayor Gohman reminded residents that one political sign (2' x 3') for each candidate may be placed no closer than 5' from the street and not in the right of way. Read on-line or call the Village office for the signage building code. Check with John Hester, building inspector, before starting

any home improvements.

Public Safety

Councilman Stefan Olson, Public Safety, presented a resolution for the appointment of Tyler Eccard to the TP Volunteer Fire Department and the Volunteer Emergency Medical Services. Tyler was sworn in by and thanked by Mayor Gohman for volunteering.

Martin Marietta

Robert Malloy, Solicitor, reported he is waiting for the Martin Marietta decision from the Court of Appeals that was heard August 22.

He reported giving information to Tom Tepe, Planning and Zoning, about short term house rentals.

Life Squad and Fire Department

John Maggard, Emergency Medical Services (EMS) Chief, reported seven EMS runs since August 1 and 81 EMS runs to date this year. An EMS class will begin September 26 with seven recruits. All residents are encouraged to join this class. Recent EMS training included pediatrics and severe trauma procedures.

Fire Chief Luke Frey reported assisting Milford with a mod-

erate brush fire near the river. A Facebook page at "Terrace Park Volunteer Emergency Services" with Fire/EMS activities and news has been set up. Call Luke at 615-6750 to join the 35 members of the fire department volunteers are always needed.

Police and Streets

Police Chief and Street Commissioner Jerry Hayhow reported recent thefts of cell phones from cars parked at UDF. Even for quick shopping, residents should lock the car.

The maintenance staff is splitting firewood daily. Residents may call the Village office to have the gate unlocked to pick up wood.

Chief Hayhow is pleased with the repaving work on Indian Hill Rd.

Planning and Zoning

Councilman Tom Tepe, Planning and Zoning, urged residents to be patient with the completion of the elementary school. There are still many details to finish.

Robert Malloy is checking into the business regulation versus residential rules concerning short term rentals. The community will (continued on page 6)

TPE officially opens new school

Submitted by Josephine McKenrick

On Sunday, September 9, Terrace Park Elementary School celebrated the official opening of its new school building.

"Just as the building process was a collaboration, the dedication ceremony involved the partic-

opened the ceremony with colors and about 50 Terrace Park students in grades 1-5 sang "The Future Begins with Us." Third grader Henry Buck won a drawing and received the ribbon-cutting honor, and looked very dapper and offi-

ipation of community members, the Board of Education, construction representatives, volunteers, students and staff, and village officials," said Paul Imhoff, superintendent of Mariemont City Schools. "I know the new building, and all of the educational advancements and achievements that will occur within the school walls, will exemplify our motto 'Scholars of Today. Leaders of Tomorrow.'"

There were about 375 people in attendance, including many community members and former district parents, and it seemed all were excited to see the new building. The boy and cub scouts

special in his bow tie.

Former Mariemont Board of Education members Jo Lakeman, Kevin Grimmer and Rick Koehler attended and were recognized. Also, Imhoff led a moment of silence for Al Nelson, a supportive community member who passed away.

"The Terrace Park staff is thrilled and very grateful to be in our new school," said Linda Lee, Terrace Park Elementary School principal. "This year when school started, the original part of the building turned 99 years old. We are looking forward to using our new state-of-the-art facility to educate Terrace Park children for 99 more years!"

Laug honored at Bloom fund-raiser for Stepping Stones

Submitted by Peggy Kreimer

More than 400 guests enjoyed a perfect late summer evening garden party at the 8th annual Bloom for Stepping Stones fund-raiser on Sept. 8. Honoree for the evening was Connie Cook Laug of Terrace Park, who has served on Stepping Stones' board and helped originate and launch the highly successful Bloom event in 2005. This year the garden party/auction/dinner-by-the-bite/dance raised a record of more than \$200,000 for Stepping Stones' programs for people with disabilities. Bloom was held at Parkmour in Indian Hill, the home of Doug and Beth Brendamour.

Master of Ceremony Nick Clooney championed the Stepping Stones mission while charming the crowd and posing for photos with admirers. The evening started with an exclusive patron party inside the home and moved to the outdoor tented party where 18 restaurants and caterers provided dinner by the bite.

The party has become a tradition with longtime Stepping Stones supporters and new friends. Guests included Sen. Rob Portman and his wife Jane. Sen. Portman volunteered at Stepping Stones as a teen and his mother was on the board. Platinum sponsor Kay Pettengill of Indian Hill was on the board with Portman's mother and he greeted her with an enthusiastic hug.

Stepping Stones is a United Way partner agency serving close to 1,000 children and adults with disabilities with programs including summer day and overnight camps, year-round adult and autism education programs, year-round overnight respites,

Rachel Hamilton of Blue Ash, Honoree Connie Laug of Terrace Park, and Leslie Bailey of Hyde Park.

Norma Rashid of Ft. Thomas, and former Cincinnati Mayor Charlie Luken of Downtown Cincinnati, with Nina and Nick Clooney of Augusta, Ky. Nick Clooney was Bloom MC.

adventure trips for adults with disabilities and extracurricular activities for elementary and high school children with disabilities.

The agency started in 1963 and will celebrate its 50th anniversary in 2013.

Thank you for your support!

We at the *Village Views* would like to extend a huge thank you to our community. The outpouring of support in response to last month's call for donations will allow the paper to continue to keep you up to date on happenings in the park (including those pesky peacock in-

vasions)! We've enjoyed the many notes of thanks and encouragement.

If you are interested in making a donation, please send a check payable to the *Village Views* to P.O. Box 212, Terrace Park, OH 45174.

Thank you!

They're back...

School is back in session. Please watch for children riding their bikes and walking to school.

Correction

In a photo accompanying the Nick Thoman article last month Zamir Thoman's name was

spelled incorrectly. We apologize for the error.

VV Deadline - Thursday, October 11th 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 Kim Newton at newtongoodwin@cinci.rr.com

Garden Club

By Amy Nisonger

The Terrace Park Garden Club met at the Community Building on September 4. After a light lunch and short business meeting, the group was introduced by Sue Dolan to Mary Ellen Peseck, our speaker. Sue met Mary Ellen at Cincinnati State where they both work. Mary Ellen shared with the members many new ideas for arrangements made from floral items and household items she had at her home in Rabbit Hash, Kentucky. Several arrangements were monochromatic, and natural items were used to provide support or the "mechanics" of holding a floral arrangement in place. The picture included here is of the table arrangement made by Garden Club member, Ellie Block. All the flowers and greens

are from Ellie's yard. You can see zinnias, dahlias, pachysandra and golden rod. It was a real inspiration to all the members.

The next meeting will be at noon on October 2 at the Community Building. Marvin Duren from Marvin's Gardens in Lebanon will be discussing "Organic Gardening." Meetings are open to the public.

Table arrangement by Ellie Block.

Mariemont Library October happenings

October is a busy month at Mariemont Branch Library. We offer programs for all ages. Stop by and have fun.

Autism Family Night-Out! An after-hours program for families with a member on the spectrum. Friday, October 12, 6:30 p.m. to 8 p.m.

Magic in Mariemont A fun magic show for all ages, Saturday, October 27 at 2 p.m.

Lego Party! We provide the Legos, bring your imagination. Tuesday, October 23 at 6:30 p.m. Ages 6 to 12.

Crafty Kids: Fun crafts to make with your friends. Last Thursday of the month, October 25 at 3:30 p.m. Ages 5 to 11.

Collect the Button Book Club (CBBC): Each month, Ms. Kathryn's CBBC features a children's book series. Read at least one book from the series then stop in the library to complete an activity and earn a button. Collect three buttons to receive a free pizza coupon from Snappy Tomato Pizza. October's Series: "Guinea Pig: Pet Shop Private Eye" by Colleen Venable. Ages 5 to 10.

Library Babies: Saturday, October 6 at 10:30 a.m. This is a great opportunity to introduce your baby to books, songs, and fingerplay. Ages birth to 18 months. Registration suggested.

Movers and Shakers: Wednesdays at 10:30 a.m. Ages 1 to 4 years. Bring the little ones for stories, songs and dance as they learn about the library.

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

Pumpkin Circle with Gwen Roth on Wednesday, October 17th at 1:30 p.m. for a special story-time.

Tales to Tails Thursday, October 4 at 5 to 6 p.m. Kids read to a certified therapy dog to practice their reading skills. Ages 5 to 10.

InBeTween Club Gaming, movies, crafts & fun for tweens and teens. There will be something different each month. Thursday, October 18 at 4 p.m.

Anime Club New! Check it out, Saturday, October 27 at 1 p.m.

Introduction to eBooks for Kindle. Learn how to download to your Kindle. Thursday, October 4 at 6 p.m.

Job Search 101 Get tips to guide you through the maze of job searching. Monday, October 15 at 6 p.m.

Which Craft Needlecraft Club Stop by with your current work in progress for pointers or just to have fun with co-enthusiasts. Knitting, crochet,

needlework-- whatever you like to do. October 6 and October 20 at 10:30 a.m.

Technology Classes: Interested in brushing up on computer basics or want to learn how to download music or books? Call the branch and schedule a session.

Book Club: Join us for a discussion of Moby Dick. Copies are available at the desk. Thursday, October 25 at 6:45 p.m.

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

October 11

Submit articles to Chandi Findley
tpvillageviews@fuse.net

Your smile is a
great first impression!

Please Call The Dentist of Terrace Park
683-8600

CARPENTRY REPAIRS - KITCHENS - BATHROOMS - DECKS -
FINISH BASEMENTS - WINDOWS -
PAINTING -
PORCH ENCLOSURES -
MODIFICATIONS FOR AGING & PHYSICALLY CHALLENGED

LOCKWOOD **DOENCH** & DAUGHTER
REMODELING

Five Generations of Contractors
513-734-0111

BURGESS HOME
202 Harvard Avenue

COBB HOME
315 Miami Avenue

FRESHLEY HOME
435 Elm Avenue

It Takes A Village To Host a Tour And TPHS Thanks Terrace Park!!

The Terrace Park Historical Society is proud to present its third biennial house tour
SUNDAY, SEPT. 30, 1-5 PM

The origin of the homes on our "Timeless Treasures" tour spans more than 150 years and tourists will see a reverence for historical details in each - from architectural design, to preservation, restoration, construction and even decoration.

THANK YOU HOMEOWNERS

Debra and Doug Burgess
Molly and Steve Cobb
Jill and Dan Freshley
Barbara and Tim Harth
Joddy and Matt Perry
Barb and Jack Smith

THANK YOU SPONSORS

Local residents and businesses have generously contributed to the tour, helping TPHS defray expenses.

ChainReactive - Tim Fening
Coldwell Banker/West Shell -
Mary Arkeilpane
Early's Antiques & Auction Company -
Steve Early
Jane Yancey Architect
Michaelson Homes
Nationwide - Vivian and Jeff Krueger
Smith's Camargo Landscape
Springwater Sweets and Flowers
TechneGraphics - Gregg MacMillan

THANK YOU ARTISTS & CRAFTERS

Adding luster to the event are local artisans, who will make their own "timeless treasures" available for sale on the Village Green.

THANKS FOR THE GOLF CARTS

You'll also find golf carts - on loan from village residents - to shuttle those who need a lift to and from the houses.

THANK YOU VOLUNTEERS

None of this could happen without dozens of volunteers. To those who hung posters, distributed flyers and permitted us to place posters in their yards, sold tickets, provided historical information about the homes, and will serve as docents in the homes on tour day we offer our deepest gratitude.

THANK YOU TOURISTS

Finally, we want everyone who purchases a ticket to know how much we appreciate their support. Proceeds from this year's tour will help make a professionally produced self-guided audio tour of Terrace Park available for accessing and downloading on the TPHS website.

HARTH HOME
306 Rugby Avenue

PERRY HOME
815 Princeton Avenue

SMITH HOME
609 Elm Avenue

TICKETS: 248-1777 or 239-6568

\$15 each before Sept. 27, 5 p.m.; \$20 thereafter

It's not too late to support the "Timeless Treasures" tour. If you have a golf cart to loan or time to volunteer on tour day, call 248-0033. There's no charge for artists and crafters to participate. Just let us know you'll join us by calling 831-7418. And if you haven't yet purchased your tickets, pick-up your phone and do it now.

Police Report

Police responded to a call from a clerk at UDF about a white male asking a group of children about lap dances. The clerk reported that the suspect drove toward Milford in a white van pulling a trailer. Police were unable to locate the subject. Upon questioning, the children described the subject as a white male around 50 years old wearing an orange shirt and a hat that had hair sewn into it. The children stated that the subject was not inappropriate and did not ask for lap dances. However, the children stated that the subject

was acting strangely by dancing around and talking about selling novelty items. Upon questioning, the UDF clerk stated that there was another male subject in a different truck in an orange shirt that was talking with him and then drove away. Police determined that no offense had occurred.

Police also responded to a barking dog, a bat in a home, a domestic dispute, and numerous properties found open.

Terrace Park Police provided mutual aid to DEA.

Village Views welcomes reader mail. Signed letters to the editor must be received by 9 p.m. on Thursday, October 11. **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
Editorial Assistant:
Andrew Wittry
Business Manager/ Advertisement:
Kim Newton @ 239-6568
Distribution Coordinator /Extra copies:
Kim Newton @ 239-6568
Calendar:
Hester Sullivan @ 576-9969
Designer: Ann Englehart
Sports Editor: Lon Stirsman

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, October 11 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 **Kim Newton @ 239-6568** for additional rates. *Village Views* welcomes your business.

October 11 deadline:

The next deadline for *Village Views* is October 11. All camera-ready ads and articles must be submitted by 9 p.m. **All advertisements** go to Kim Newton at newtongoodwin@cinci.rr.com. **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 **Kim Newton @239-6568**.

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

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

513-771-0149 fax
www.cccinc.com

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

M.H.S. ALUMNI ASSOCIATION WOULD LIKE TO INVITE YOU TO OUR

Homecoming HOOPLA!

When: Friday, October 5th

Where: Grassy Knoll located between Rembold Ave and Hiawatha Ave

Time: 5-7pm

Mariemont vs Deer Park: 7:30pm

Activities for Kids!

LaRosa's Pizza!

*Be sure to stop by the alumni booth for a chance to win a \$50 gift card to the National Exemplar!

"LET'S GET FIRED UP"

with the High School football cheerleaders!

GO WARRIORS!

*Starting at 9pm, join us for the post game gathering at

HAHANA BEACH!

Proctor Insurance Agency, Inc.

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>

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

EDUCATIONAL RESOURCE CENTER

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

- Tutoring, Enrichment
- Test Preparation
- Educational Books

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

BLYSS

YOGA

YOGA ~ AYURVEDA ~ ART

Classes & Workshops for the Whole Family

GRAND OPENING 9/30/12, 12-8 Open House

12-2 Reiki-1:30 Laughter Yoga!
3pm Dance of the Goddess
3pm Henna ART-4:30 Tai Chi
5:30 Kids Yoga-6pm Chanting
Live music with Crystal!

CELEBRATE

SPIRIT

NATURE

102 WOOSTER PIKE, MILFORD 513.516.7366
WWW.BLYSSYOGASTUDIO.COM
Jayne*Linda*Fran*Sarina*LaKeetha*Sarah

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.

Promote your business while supporting your local paper. Please consider advertising in the

Village Views

call Kim Newton @ 239-6568 for more information.

Best rates in town!!

Coyan named National Merit Semifinalist

Terrace Park resident Mara Coyan, a senior at Mariemont High School, has been named a National Merit Semifinalist. Fellow seniors Kit Carney and Sophie Erhardt also scored in the top one percent of the nearly 1.6 million students who took the Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT) last fall.

National Merit Semifinalist Mara Coyan

"These young scholars, their families and their teachers are to be congratulated for this exemplary achievement," said James Renner, Ph.D., Mariemont High School principal. "All of us in the Mariemont City Schools community are very proud of their outstanding accomplishment and wish them the best of luck as they progress through their senior year."

Mara also runs cross country; she participated in Cappies, which is comprised of high school teams reviewing high school arts performances; and she plans on pursuing a college education fo-

cused around research biology.

According to the National Merit Scholarship Organization website, about 16,000 students, or approximately one-third of the 50,000 high scorers, are notified that they have qualified as Semifinalists. To ensure that academically talented young people from all parts of the United States are included in this talent pool, semifinalists are designated on a state representational basis.

Village Calendar 2012

SEPTEMBER

26 Mariemont School Foundation Meeting 7:30 p.m.

30 TPHS House Tour, "Timeless Treasures," the Terrace Park Historical Society's biennial house tour features six homes from 1 p.m -5 p.m. Same-day tickets will be available on the Village Green, where local artisans will be offering their own timeless treasures for sale. **Tickets are \$15 if purchased by 5 p.m. Thursday, Sept. 27, and \$20 thereafter. For tickets call TPHS at 248-1777 or Kim Newton at 239-6568.**

OCTOBER

1 Mariemont Schools, early dismissal grades 7 - 12 only.

2 Terrace Park Garden Club Marvin Duren from Marvin's Gardens in Lebanon will be discussing Organic Gardening. "Marvin's Organic Garden," noon, Community Building. Meetings are open to the public.

2 Mariemont Arts Association Meeting, MHS Art Room 7:30 p.m.

3 Mariemont Athletic Boosters Golf Outing 1 p.m.

3 MHS PTO Meeting
MHS Martin Lecture Hall 7 p.m.

5 MHS Homecoming Parade, 6 p.m.

6 MHS Homecoming Dance, 9 p.m.

9 Village Council, 7:30 p.m., Community Building

10 Kindervelt Meeting 7:30 PM for social hour

with the meeting to start at 8 p.m. at the home of Kim Seichter - 413 Elm Ave.

13 Warrior Run, 5:30 p.m.

15 Mariemont Athletic Boosters, 7:30 p.m.

16 Mariemont Board of Education, 7 p.m. Public Welcome

17 MJHS PTO Meeting 9 a.m.

19 TPE Pumpkin Festival 5:30 p.m.

22 Mariemont NO SCHOOL - Teacher Inservice

24 Mariemont School Foundation Meeting 7:30 p.m.

26 ME/TPE Grade 6 Field Day, Terrace Park Elementary noon

31 HALLOWEEN

31 TPE Halloween Parade, 1 p.m.

It's never too early to think about LACROSSE!

Lacrosse 2013 Sign-ups Saturday November 4th 9 a.m. - noon TP Community Building
Boys Lacrosse New Player Clinic Friday November 23rd 1 p.m. -2 p.m. Stanton Field
2012 Lacrosse Alumni Game Friday November 23rd 2 p.m. -3 p.m. Stanton Field

Mark your calendars now! Luminaria 2012 and the Annual Tree Lighting will be Sunday, December 2. Look for an order form in the mail on/about 11-12. Last day to order will be November 28. Questions about luminarias: tpluminarias@gmail.com.

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

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

Membership Drive Starts in October

Please consider supporting the group that helps:

- to preserve our Village's history
- provides entertaining programs
- hosts the bi-annual house tour
- established a Creatives Gallery and Museum
- look forward to the unveiling of a new audio walking tour of the Village!

Several membership levels available:

- Individual \$15
- Family \$25
- Heritage \$50
- Corporate/Patron \$100
- Lifetime \$1,000

Office at St. Thomas Church on the lower level,
Terrace Place entrance side
100 Miami Avenue

Also Open Thursday 12-3PM • And By Appointment 248-1777

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.

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.

GREAT THINGS HAPPEN AT ST. THOMAS!

Sunday Schedule

8:00am Holy Eucharist, Rite I
9:15am Christian Formation (all ages) "The Story"
10:30am Choral Eucharist, Rite II
4:00pm Afternoon Service*

*rotates among Spoken Eucharists, Bach Vespers, and Taize Eucharist.

Visit website for details.

New Mid-Week Eucharist

with Prayers for Healing and Wholeness • Tuesdays at 11am

Choirs at St. Thomas

Allegro Choir (K-2) Wednesdays, 4:15-4:45pm
Choristers (3rd grade and up) Wednesdays, 6-7pm
Parish Choir (teens and adults) Wednesdays, 7:10-9:00pm
Private Voice and Piano Lessons now offered!

ST THOMAS
EPISCOPAL CHURCH TERRACE PARK

THE STORY

Come for "THE STORY", stay for the Message!

Come experience the Bible in a new way. Our program allows your family to read and share the entire Bible with each other over the course of one year.

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

ST THOMAS
NURSERY SCHOOL

Open Enrollment at the St. Thomas Nursery School!
Call 831-6908 or visit stthomasnurseryschool.org

www.stthomasnurseryschool.org
Phone: (513) 831-6908
Email: stns@stthomasepiscopal.org

Neighbor to Neighbor

Letters to the editor:

Martin Marietta Update

The following is a guest column submitted by the Terrace Park Environmental Group.

In early 2008 we first heard of Martin Marietta's (MM) attempt to gain a zoning permit from Anderson Township Board of Zoning Appeals (BZA) that would allow them to use explosives to blast underground tunnels 400-800 feet deep for mining limestone. If approved, MM would set off an explosive round each workday—at the time our kids are walking to and/or from school and store 40,000 TONS of Ammonium Nitrate on their property (Timothy McVeigh needed a mere 40,000 POUNDS for the Oklahoma City bombing).

Thousands of pounds of explosives would be transported to the site on local roads past homes, stores and parks. Other negatives include: Fugitive dust and other air pollutants and all the health implications such as asthma; up to 500 truck trips (back and forth) a day; the noise of the rock crushers, conveyers and backup horns from equipment; potential for drinking water disruption through impacts to wells and cisterns; the detrimental effects on the environment, wildlife and the landscape. The permit, once granted, would be good for 50 years.

For the last two years the surrounding townships—Newtown, Terrace Park, Indian Hill, Mariemont and Milford -- fought the mine. We hired lawyers and called in expert witnesses. Certain members of the BZA would not be deterred. Despite the ob-

jections of every of their neighbors and surrounding school boards, they approved the permit 3 – 2, with 25 conditions.

In an effort to reverse the decision, Hamilton County Commissioners then denied MM permission to tunnel under Broadwell—a county road.

The surrounding areas appealed the decision and in the next round Judge Robert Ruehlman said the permit was null and void. The BZA never should have granted the permit, and he even called it “replete with examples of illegal acts.” Among them: permitting mining in a residential district; permitting storage of explosives; and accepting a \$5 million “good neighbor fee” from the company for unspecified costs.

Since MM stands to make \$50 million a year, they appealed to the Court of Appeals, which held a hearing on August 22nd. The Court concentrated their questions on the “Good Neighbor Fee” and the storage of explosives in a residential area. The judges said a “good neighbor fee” sounds like a tax, which the BZA has no authority to create. The judges also questioned whether the BZA had authority to grant a variance to store explosives on the property.

In the conditions of approval, the BZA said that because each condition is interrelated to others and necessary to ensure compliance that, “if any one or more conditions in this resolution is ... declared invalid, void or ineffective for any reason, this entire resolution granting ... approval shall be null and void and

the matter remanded back to the BZA for further consideration.”

A decision on this appeal is not expected until at least October. The losing side could appeal to the Ohio Supreme Court, but the court has discretion on whether or not it will take the case.

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

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

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

**HENEHAN ANIMAL HOSPITAL
MILFORD**

SEE OUR WEBSITE AND \$15.00 COUPON AT
www.milfordvet.com

- Complete Pet Care At Affordable Prices
- Low cost - Spay - Neuter - Vaccinations
- Friendly Caring Professional Staff
- We Treat Your Pets Like Our Own

Terry Henehan, DVM
513-831-3030

734 Main St

Milford, OH

2012 Mariemont Alumni Association Golf Scramble at the Ridge Club at Losantiville Country Club

Saturday, October 20, 2012

Tee Off: 1:00 - 1:30 pm
please arrive half an hour before your tee time

Losantiville Country Club
3097 Losantiville Ave
Cincinnati, Ohio 45213

Scramble Format

\$100/Individual
\$400/Foursome

\$175/Individual with hole sponsorship discount
Check and Online Credit Card Payment Accepted*

What is included: 18 hole green fee with cart; food and beverages; complimentary gifts; prizes for first, second, and third place foursomes!

For updated information, please visit our website:
<http://www.mariemontschools.org/alumni>

Sponsorship Opportunities: For \$100.00 become an outing sponsor and show your support of the Mariemont Alumni Association. Your personalized sign will be proudly displayed on the tee box of one of 18 course holes.

For questions or sponsorship inquiries, contact Golf Chair Mark Evans
at 579-1200 or mark@markwevanslaw.com

Or

Mail the bottom portion of this flier with a check made payable to the Mariemont Alumni Association to: Mariemont Alumni Association, Att: Golf Outing, 2 Warrior Way, Cincinnati, Ohio 45227. We now also accept online payment by credit card. Please visit <http://www.mariemontschools.org/alumni> to access our online payment process. A representative of the Mariemont Alumni Association will contact you before the outing with your tee time.

*If paying online, ticket prices include additional credit card processing fees

2012 Mariemont Alumni Association Golf Scramble

Saturday, October 20, 2012

Tee Off: 1:00 - 1:30 pm
please arrive half an hour before your tee time

Losantiville Country Club
3097 Losantiville Ave
Cincinnati, Ohio 45213

Scramble Format

\$100/Individual Ticket
\$400/Foursome

\$175/Individual with hole sponsorship

Please check one: Individual Foursome Individual with sign sponsorship

List name, address, and phone number of each golfer:

- 1) _____
- 2) _____
- 3) _____
- 4) _____

Mail this form with a check made payable to the Mariemont Alumni Association to:
Mariemont Alumni Association, Att: Golf Outing, 6743 Chestnut Street, Cincinnati, Ohio 45227

Springwater SWEETS & FLOWERS

702 Indian Hill Rd., Terrace Park, OH 45174
513-793-3377

www.springwatersweetsandflowers.com

Fresh Flowers, Custom Silk Arrangements, Greeting Cards, Root Candles, Willow Tree, Paper Tableware, Gift Baskets, Candies and much more.

Visit us on Facebook for weekly specials!

TECHNE TGI GRAPHICS INC.

EVERY DOOR DIRECT MAIL NO MAILING LIST. NO PERMIT. NO ANNUAL FEES.

Every Door Direct Mail lets you market to every address in the locations near your business without the need for names or street addresses. You save the cost of renting a mailing list. Plus, you don't need a postage permit and you don't have to pay any annual fees. **Postage is only 14.2 cents each!**

There are some requirements for the size of the mail piece and for the address panel. To learn if Every Door Direct Mail could benefit your business, contact Gregg at 513-248-2121.

Kindervelt announces new fund-raising focus

By Sarah Simmons

Kindervelt #76 of Terrace Park has announced a new focus for their fundraising efforts on behalf of Children's Hospital. For the next 5 years all funds raised through Kindervelt will benefit The Heart Institute's Neurodevelopmental Educational & Learning Clinic. This institute is one of only a few programs in the country designed to meet the unique needs of pediatric heart patients in the adolescent years following heart surgery. Research shows that children with complex heart problems are at greater risk for neurodevelopmental issues when compared to heart-healthy children. Many of these children experience one or more mild deficits across a range of areas, including difficulties with reading, speech and language issues, feeding or

nutritional problems, attention problems, and/or delayed motor skills. The heart Institute's NDC is committed to partnering with families to help children reach their full potential through ongoing neurodevelopmental care.

Kindervelt #76 is pleased to be a part of fundraising efforts city-wide to benefit the Neurodevelopmental Education and Learning Clinic. Kindervelt as a whole has raised over 15 million dollars for Children's Hospital over the last 26 years. Terrace Park Kindervelt members raised over 26,000 dollars last year through various charity events and fundraisers including Luminaria, Desert Auction, Major Event "Perfect Pairings" and Eggstravaganza, as well as the generous donations from our neighbors and friends.

Kindervelt #76 invites all Terrace Park women to join us as we continue "Having Fun While Raising Funds"! Please contact KV Vice President Katie Sheridan for event details and membership information: katiecoleman3@yahoo.com.

Blatt-Herold accepted to writing workshop

Submitted by Josephine McKenrick

Sarah Blatt-Herold, a junior at Mariemont High School and resident of Terrace Park, was accepted into the Jackie Demaline Criticism Workshop at Playhouse in the Park for the 2012-2013 school year. All workshops take place at Cincinnati Playhouse in the Park, and the Cincinnati Enquirer's Jackie Demaline leads the seminar on creative writing and critical analysis.

Sarah's grandma piqued her interest in stage performances by bringing Sarah to opera produc-

tions when she was a little girl. Sarah always loved writing, and would like to major in English in college with a possible double major in Philosophy.

"I'm really excited about learning a different style of writing and about learning those writing and analytical skills from the best," said Sarah.

Students perfect their writing and critiquing skills by reviewing the Marx season at Playhouse and productions at theaters across Greater Cincinnati. The

Sarah Blatt-Herold

class includes two Marx Theatre subscriptions and complimentary tickets at other assigned theaters.

September Council meeting

(continued from page 1)

be informed about any changes.

David Moyer, of the zoning committee, announced that the heights of accessory structures, unsightly debris in front yards, storage of junk vehicles (often unlicensed), and driveway planning will be on the October 15 meeting agenda. Also to be discussed is

matching definitions with the State of Ohio. Residents are welcome to attend the meeting at 7 p.m. at the Community Building.

Building and Grounds

Councilman Rick Tripp, Buildings and Grounds, sent best wishes to Randy Haller, TP Arborist, who is preparing to un-

dergo hip surgery. A resolution passed to use allotted funds to be drawn for 2013 work for street trees including controlling of tree blight and disease, planting, maintenance, trimming and the removal of shade trees along the streets of Terrace Park.

TPHS wants your unique wildlife photos

Submitted by TPHS Archive Team www.tphistoricalsociety.org

One of the distinctive features of our community is that it truly deserves to be called a "park." Not only do we enjoy a green and forested environment, but the abundance of large trees, sheltering brush, nearby water, and distance from urban areas make it a popular home for many kinds of wildlife. Although not all species are equally appreciated, the profusion of squirrels, rabbits and songbirds of every description add a unique charm to the neighborhood.

One of the more unusual animals to have taken up residence here is the white squirrel and over the years it has assumed the role of unofficial mascot for the village. There are also reports of black squirrels and even a few tame squirrels, and of course the

ordinary kind, which are credited with being noticeably larger than those found elsewhere. Deer, woodchucks, opossums, coyotes and turkey vultures, just to name a few, have made Terrace Park their home over the years.

For a future edition of the Village Views, the Terrace Park Historical Society Archive Team would like to invite interested residents to contribute photos or

Famous white squirrel.

The "iguana" squirrel.

stories they may have regarding unique wildlife in our neighborhood. Pictures would be especially appreciated, including any showing the large turkey vultures that have taken to roosting in our tall trees for the night. Photos and/or stories can be e-mailed to safrank@fuse.net or you may call (770) 616-1518 (Susan Rodgers) and we will be glad to come by, pick up photos and make copies for you.

This well fed mourning dove is nicknamed the "Pax Goliath."

ADDISON MAUPIN, INC.
Landscape Contractors

- Landscape Design
-
- Plantings
-
- Patios & Walkways
-
- Outdoor Lighting
-
- Custom Maintenance

513-831-7797
www.AddisonMaupin.com

style. service. selection...

velvet — splendid — mark & james — ag
equipment
catherine malandrino — joie
soft, joie • tibi
yarnz • paige • ella moss
— halstor — heritage
foley & corinna — left on houston
— leigh & luca
jbrand — hudson — ysa — qi

sara benjamin's

...fashions to inspire your lifestyle

6810 wooster pike (next to starbucks) mariemont 513.272.2280
hours: mon-sat 10a-6p, sun 12p-4p www.sarabenjamins.com

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

Snappy Tomato Pizza

Fairfax - 561-6666

Delivering to Terrace Park

www.snappytomatofairfax.com

FAST Snappy Delivery!

See website for Menu, Coupons & Specials

ORDER ONLINE IN A SNAP

Visit Your Local Pediatric Dental Experts

sea of smiles
PEDIATRIC DENTISTRY

Award-winning dental care and friendly staff
2012 Cincinnati Top Dentists
2011 Best of Parenting

Dr. John Gennantonio

Dr. Katie Lubitz Stewart

Dr. Sarah Husted

(513) 729 7915
seaofsmilesdds.com
1319 Nagel Road • Cincinnati, OH 45255

THANK-YOU!
To all the Many, Many People, Families and Businesses
Who Helped Make Labor Day Weekend 2012
One of the Best!

BUSINESS SPONSORS/CONTRIBUTORS

Bulldog 5K

Main Sponsors:

Health & Life
 Lundeberg Chiropractic
 BKA Restoration
 Fruend Freeze & Arnold
 RED 212
 STILH
 Ogle Annett Coldwell Banker West Shell
 Kyle Gearhart of Merrill Lynch

Other Sponsors:

Michaelson Homes
 Reproductive Assistance, Inc.
 Marx Hot Bagels
 Fleet Feet Sports
 Kroger

Festivities on the Green

Berry Insurance Group
 Cincinnati Center for Improved Communications, Inc.
 Cushman & Wakefield
 Cincinnati Commercial Realtors Debbie Renick Whittelsey
 Comey & Shepherd
 Evans Funeral Home Mariemont

Michaelson Homes
 Ogle Annett - Coldwell Banker West Shell - Team Annett
 Proctor Insurance
 United Dairy Farmers - The Lindner Family
 Terrace Park Boy Scouts
 Little Miami Joint Fire & Rescue District
 Kroger

Garage Sale

Jody Kauffman*	Paige Barrett
Regina Sharp*	Mara Coyan
Tricia Dimichele*	Laura Stanton
Betsy Porst	Leslie Willett
Betsy Eckert	Dave Charter
Nisa Simon	Polly Brennaman
Melissa Mathis	Meg Comer
Dennis Kokoruda	Dawn Harden
Erica Moore	Tara Carle
Holly Bortz	Sue Reynolds
Jeff Kauffman	Tom Reynolds
Joann Lindner	Rachel Nelson
Julie Koehler	Jon Dimichele
Kim Newton	Tom Sharp
Phil Forbes	Susan Venderbush
April Stimson	Lisa Henkel
Jon Harrington	Melissa Gaskey
Judy Reid	Phil Forbes
Julie Shelton	Scott Bucher
Holly Dewees	Sy Swart
Sherry Holcomb	Nick Kauffman
Mark Holcomb	Jacquelyn Kauffman
Laura Wilson	Alexandra Kauffman
Julia Charter	Molly Sharp
Judy Reid	Lilly Sharp
Andrea Barter	Anthony Dimichele
Hester Sullivan	James Dimichele
Emily Parker	TP Boy Scouts
Bill Hayes	TP Police

Bulldog 5K

Stacy McClorey*
 Kevin McClorey
 Celia & Dan McNeil
 Tricia Dimichele
 Nikki & Todd Tritsch
 The Harden Family
 The Stewart Family
 Chief Jerry Hayhow & all his officers
 TP EMS & Fire

The Festivities on the Green

Patrick Dougherty*	Kevin McClorey
Julie Dougherty	Adam Jones
Rusty Wilson & Family	Todd Spang
Lisa Megowan	Jon Dimichele
Janet Morgan	Trish Dimichele
Alison Connor	Judy Heffner
Alex Wilson	Cindy Carrigan
Stacey Dorsten	Carolyn & Madeline Faulknor
Holly Dewees	Holly Bortz
Rhea Green	Candace Fries
Gina Curran	Avery Lindner
Patricia Lopez	Francie Lindell
Tresa Wilhelm	Janie Bortz
Audrey Venderbush	Flynn Family
Kristin Crowley	Findley Family
Jennifer Dronsfield	Steve Morrison
The Krafft Family	Setup & Teardown Crews (you know who you are!)
Kim Tepe	And anyone else I may have missed....
Kathy Robinson	
Missy Takas	
Angela Lemay	
Carolyn Frey	
Susan Venderbush	
Liz Jones	
Jay & Abby Messner	
Celia & Dan McNeil	
Motto Family	
Stutenroth Family	
Jeff Megowen	

*Event Leader

If we've missed anyone please let us know!!

ArchitectsPlus
 Actual > Expected

Rick Koehler Andrew Schaub

LEED Accredited Professional
 on staff for all your green needs.

(513) 984-1070 www.architectsplus.com

ELLIOTT ELECTRIC SERVICE
RESIDENTIAL & LIGHT COMMERCIAL

DENNIS ELLIOTT PHONE: **831-1700**
 624 Miami Avenue
 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

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.

October 11

Submit articles to
 Chandi Findley
tpvillageviews@fuse.net

Pierce Matthews,
resident since 1998

John Parker,
staff member since 1999

Our promise, your future.

Our residents find real security and peace-of-mind in a very simple promise in their contract:

you will never be asked to leave for financial reasons. It's an important benefit of Episcopal Retirement Homes' not-for-profit difference – a promise made possible by generous donors, our substantial endowment, and 60 years of financial stability.

To learn more, call Gini Tarr at 513.561.4200. episcopalretirement.com

Deupree House

We provide the options, you make the choices.

Marjorie P. Lee

It's all right here if you need it.

Deupree House and Marjorie P. Lee in Hyde Park are communities of Episcopal Retirement Homes.

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

PRSR STD
ECRWSS
U.S. POSTAGE
PAID
EDDM RETAIL

*****ECRWSS*****

Postal Customer
Terrace Park, OH 45174