

SUMMER 2015

THE Milemarker

EAST BRANDYWINE TOWNSHIP QUARTERLY NEWSLETTER

EMERGENCY ALERTS!

Are you ready? The Chester County Department of Emergency Services (CCDES) recently announced the upgrade of its mass emergency notification system. The upgrade includes a new identification, ReadyChesCo, which replaces the existing ReadyNotify brand. ReadyChesCo incorporates greater technological capabilities and flexibility.

All Chester County residents, businesses and organizations are encouraged to register immediately at READYCHESCO.ORG to receive emergency alerts.

ReadyChesCo's flexibility means residents can choose the type of information they want to receive and can note any special needs information that may be useful for emergency responders. Residents can choose to receive notifications on their cell phone, home phone, office phone, and several email addresses. Subscribers can receive messages for more than one address within Chester County.

Residents can control what device or email receives the messages and in what order. ReadyChesCo will contact the first path and continue contacting subsequent paths until receipt of the message is confirmed. ReadyChesCo also has a Quiet Time option so the subscriber is not disturbed when they don't want to be.

See article on page 7 for more information.

EBYA Bulls Win Mid-Atlantic Championship

Advance to Cal Ripken World Series

Bottom L-R: Cole Rupp, Chad Britt, Chase Reardon, Nate DiRocco, Spencer Mochulski, Casey Caufield, Jacob Massa, Zach Hoertz Top Row L-R: Coach Buddy Trego, Peter Kern, Matt Turner, Jack Ginsburg, Cam Trego, Mgr. Dennis Reardon, Lonnie White, Louis Lomba.

THE WORD 'AWESOME' might be the most overused word in our modern language's tendency toward hyperbole (and awesomeness). But there is no more appropriate descriptor for the 2015 Bulls, the East Brandywine Youth Athletics' (EBYA) 12-year old baseball team which, as the summer *Milemarker* was going to press, had just won the Mid-Atlantic Regional championship of the Cal Ripken baseball league. In doing

In this issue

- 3 Township Trash Talk
- 4 Community Day & Run for the Parks
- 6 Victims' Memorial of Chester County

[CONTINUED ON PAGE 2]

EAST BRANDYWINE
TOWNSHIP

Directory

TOWNSHIP BOARD OF SUPERVISORS

CHAIRMAN Hudson L. Voltz, Esq.
VICE CHAIRMAN Jay G. Fischer, Esq.
MEMBER Arnold Krings

TOWNSHIP PUBLIC MEETINGS

[Held at Township Building]

BOARD OF SUPERVISORS 1st Thu at 8:00am
and 3rd Wed at 7:30pm
PLANNING COMMISSION 1st Wed at 7:30pm
MUNICIPAL AUTHORITY 2nd Tue at 7:30am
HISTORICAL COMMISSION . 2nd Wed at 7:00pm
OPEN SPACE COMMITTEE 1st Thu at 7:30pm
ORDINANCE TASK FORCE3rd Thu at 7:30pm
PARK AND REC BOARD 1st Mon at 7:00pm

FIRE/AMBULANCE/POLICE

FIRE AND AMBULANCE 911
POLICE (EMERGENCY) 911
POLICE (NON-EMERG) (610) 383-7000
POLICE ADMIN(610) 269-4300
POLICE WEBSITE WWW.EBTPD.ORG

RECREATION

EBYA WWW.EBYA.ORG
DARC WWW.DARCINFO.COM

Park and Recreation Board Email
PARKANDREC@EBRANDYWINE.ORG

TOWNSHIP STAFF DIRECTORY

DIAL (610) 269-8230 M-F, 9am-noon; 1-5pm
x200 Norann King, Building Department
x201 Mary Beth Smedley, Secretary/Treasurer
x203 Scott Piersol, Township Manager/
EMC and Fire Marshal
x204 Matthew VanLew, Roadmaster
x205 Luke Reven, Assistant Township Manager
x100 Police Administration

TAX COLLECTOR

Dennis Mulhern (610) 269-8230, x210

TAX INFORMATION

COUNTY TAXES (610) 344-6361
TAX CLAIM OFFICE (610) 344-6360
ASSESSMENT OFFICE (610) 344-6105
EIT AND LST(610) 269-4402
SCHOOL TAXES 1 (866) 300-1714

**EBYA Bulls Win Mid-Atlantic Championship
and Advance to Cal Ripken World Series**

[CONTINUED FROM PAGE 1]

so the team advances to the League World Series which began July 24th in Aberdeen Maryland. By participating in the World Series, the EBYA Bulls have gone further than any youth baseball team in EBYA’s history.

The six-game Mid-Atlantic championship series featured ten very deserving teams from New York, New Jersey, Pennsylvania, Maryland and Delaware. Each team had previously won their State or State section championship. The tournament had no easy opponents since all the teams had proven their talent and experience in playoff competition. Many of the Bulls’ players had been to these playoffs as 10 and 11-year olds in 2013 and 2014, but had never won. To say they won this year is an understatement. In the six-game tournament, the Bulls mowed down the competition:

Game 1	EBYA 6, North Jersey, 1
Game 2	EBYA 12, Maryland, 2
Game 3	EBYA 12, Eastern New York, 1
Game 4	EBYA 13, Delaware 2
Semi-final	EBYA 12, Delaware 2
Championship	EBYA 13, Metro New York, 5

For those of you keeping score, that’s 68 runs scored and 13 given up. These kids can hit. And they can pitch. And they can field.

Head Coach Dennis Reardon said that the thing that distinguishes this team from so many others is their ability to pull for each other at all times. To say there is no “I” in team is a cliché but

when you have this much talent on one team it doesn’t take much for an individual player to feel he’s not playing enough or to be looking to pad his own stats. That’s not the case with the Bulls. And it shows in the results. They have 51 wins and 5 losses on the year.

The heroics have been far and wide during the season and the playoffs and though we’d like to tell some stories, doing so would inevitably leave out some clutch hits and clutch pitches by some of the 14 talented players on this team. Besides, with this team’s personality, they probably wouldn’t want some of the guys to get headlines while others are left out. Suffice to say, all 14 got them this far, and they’ll use all 14 in the World Series. So for the team, the coaches, and their accomplishments, there is only one word — awesome.

The Bulls won the opening game of the World Series under the lights at the Cal Senior Yard in Aberdeen, Maryland on July 24th against Hartford County, Maryland, which is the host team. The United States Division features teams from New England, Pacific Northwest, Pacific Southwest, the Ohio Valley, the Midwest, and the Southeast. The international division includes teams from Canada, Puerto Rico, Japan, Dominican Republic, New Zealand, South Korea, Australia and Mexico.

EDITOR'S NOTE: On Friday, July 31st, in the Cal Ripken World Series U.S.A. finals, the Bulls lost to Southeast, 3 to 1. Congratulations Bulls—we are very proud of your accomplishments!

Township Trash Talk

FAQs About Township Trash & Recycling Programs

WHAT IS "SINGLE STREAM RECYCLING"?

Residents no longer need to separate paper recycling from bottles and cans. Most residents still have a green recycling bin for bottles and cans and a blue bin for paper. However, if you wish, these can all be combined in either or both containers. Eventually, the Township will be issuing new, larger recycling bins to all residents to accommodate all recycling materials in a single bin.

HOW CAN I GET RID OF HOUSEHOLD HAZARDOUS WASTE?

Find more information at WWW.EBRANDYWINE.ORG. Hazardous waste collection events are scheduled for:

- **Saturday September 12, 2015**

OXFORD SCHOOL DISTRICT ADMINISTRATIVE BUILDING, 125 BELL TOWER LANE

- **Saturday, October 10, 2015**

GOVERNMENT SERVICES CENTER, 601 WESTTOWN ROAD, WEST CHESTER, PA

HOW IS TRASH PICKUP AFFECTED ON HOLIDAYS?

Holiday	New Collection Date
Labor Day - 2015	Friday, September 11
Thanksgiving - 2015	Friday, November 27
Christmas - 2015	No Change in Service
New Year's Day - 2016	No Change in Service
Memorial Day - 2016	Friday, June 3
4th of July - 2016	Friday, July 8
Labor Day - 2016	Friday, September 9
Thanksgiving - 2016	Friday, November 25
Christmas - 2016	No Change in Service

WHEN IS YARD WASTE COLLECTED?

For 2015, there will be an additional monthly pickup of certain types of bagged yard waste on the last Saturday through October 31st. "Yard Waste" is restricted to biodegradable material such as leaves, grass and small branches or twigs (no more than ½ inch in diameter) from general yard and garden maintenance. Yard Waste must be contained in biodegradable bags available at area hardware stores (such as Village Hardware on Route 322), or clean trash cans.

Residents can learn more at EBRANDYWINE.ORG/243. Remaining 2015 yard waste collection dates are August 29, September 26 and October 31.

WHEN IS LEAF COLLECTION SCHEDULED?

We collected about two hundred seventy-one tons of leaves during our 2014 leaf collection! Thank you to all that participated. Fall leaf collection for 2015 will be the weeks of:

- October 26
- November 9
- November 30

Please place all leaves along the side of the road on lawn area within six feet of road edge. Collection occurs during the week. However, leaves must be at curbside by Monday morning. Placing leaves on lawn allows the leaves to dry and the vacuum can pick them up more easily. Leaves must not be placed on the roadway, as this can cause a traffic hazard and will not be picked up by the Road Crew.

Do not block storm drain inlets and drainage areas. Our leaf vacuum cannot pick up sticks and branches, so please do not mix them with your leaf piles. Leaves can be placed in paper leaf bags but not in plastic bags.

If you have any further questions, please contact the East Brandywine Township Office at (610) 269-8230. Thank you for your participation and cooperation.

Officer Juan Lemus being sworn in as a full-time Police Officer.

**EAST BRANDYWINE
TOWNSHIP'S NEWEST
POLICE OFFICER**

On Wednesday, May 20, 2015, Chief of Police Mark Kocsi introduced the Township's newest full-time Police Officer, Juan Lemus. Officer Lemus graduated from Oxford Area High School in June of 2006; he attended YTI Career Institute and graduated with an Associate's Degree in Specialized Technology in April 2008. After graduation, Juan worked as a Correctional Officer at the Chester County Prison and then attended the Delaware County Community College Municipal Police Academy.

Juan was hired as a Security Officer and Police Officer with West Chester University in August of 2012. He then began working for the East Brandywine Township Police Department as a part-time officer this past December. Chief Kocsi said that Officer Lemus has done an outstanding job while completing the Police Department's Field Training Program. Juan's parents, sister, nephew and girlfriend were present for the ceremony.

District Justice Jeffrey Valocchi swore in Officer Juan Lemus as a full-time Police Officer. Officer Lemus was congratulated by the Township's Board of Supervisors, Township Manager Scott Piersol, and Township Staff.

**EBT Community Day and
Run for the Parks**

Save the Date — Saturday, August 22, 2015

TENTATIVE SCHEDULE OF SPECIAL EVENTS

8:00-9:30am	Registration for 5K Run, 3/4/5K Walk, and 1K Kids Run
9:30am	1K Kids Run Start
10:00am	5K Run and 3/4/5K Walk Start
10:45am	5K Awards, Run/Walk Door Prizes
11:00am	Opening Ceremony & Car Show Registration
11:00am-2:00pm	Shriners Clowns on Cycles & Balloon Art
11:00am-2:30pm	Speed Stack Competition
11:30am-12:00pm	Story Time
12:00pm-12:45pm	Old Fashioned Races
12:30pm-1:00pm	Fire Company Rescue Demonstration
1:00pm-3:00pm	Pony Rides
11:00am-3:00pm	Stubby the Helicopter
1:30pm-2:30pm	Free Bingo
2:00pm-2:30pm	Fire Co. Rappel Demonstration
2:30pm	Car Show Winners Announced
2:30pm	Raffle Winners Announced

ALL DAY FEATURES & EVENTS

- Music by "The Mystery Guest Band" and Uptown String Band
- Food & Beverages by Hopewell
- Troop 8, Victory Brewing,
- Rita's Water Ice, Philly Pretzels
- Crafters and Vendors
- Antique and Classic Car Show
- Kids Fun Challenges
- Fire Truck Display
- Raffle Ticket Purchase
- Face Painting & Tattoos
- Moon Bounces, Checkers
- Lord's Pantry
- Downingtown Library
- Chick-Fil-A Coupon Give-A-Way
- Chester County Sheriff's K-9 Unit
- Civil War Living History
- Wellness/Blood Pressure Screenings
- Hay Rides
- Chester County Martial Arts
- Tennis Fun Events

East Brandywine Township Community Day in the Park

Save the Date — Saturday, August 22, 2015

JOIN US **AUGUST 22, 2015** for a day of Family and Fun as the East Brandywine Township Community Park hosts our annual Community Day. New this year we welcome some members of the Uptown String Band. They will have costumes on display for you to see, touch, try on and have your picture taken. They will also perform some of their Mummers traditional songs. Also new this year, Rita's Water Ice will be available to cool you on a hot summer day! We have a lot of great gifts like tickets to People's Light and Theater, mini golf membership to Applecross, free 3-month YMCA membership, free rounds of golf at Honeybrook, restaurant gift cards, free professional tooth whitening, etc. The Park is located at 444 Dilworth Road, Downingtown, PA (across from Brandywine-Wallace Elementary School). Find more information at WWW.EBRANDYWINE.ORG, including forms to sign up for the Car and Truck Show or for Vendors interested in space at the event.

Shriners Clowns entertain young and old with their balloon art and crazy cycles!

Run for the Parks

Presented by S.W.I. — Saturday, August 22, 2015

IMAGINE SPENDING A warm summer morning among friends while exercising, receiving free food and a t-shirt, getting a tour of the park and its surrounding neighborhoods, and maybe even winning a medal. All you need to do is register for the Run for the Parks to be held on Saturday, Aug. 22 at 9:30am. Registration opens at 8am. You can also register by mail using flyers available at Township, park, and many local merchants. Runners, sponsors and volunteers are needed. Entry fees are as follows: 5K timed run, \$25; 3/4/5K Walk, \$15; 1K Kids Run, Free (kids <=10 yrs). After Aug 15th add a \$5 late fee. Reduced family rates available! Sponsorships are available for \$100-\$1,000. Online Registration for runners is available at SECONDWIND.WEBCONNEX.COM/EBTPARKS5K. Last year this inaugural event raised over \$6,000 for our parks. For information or to volunteer contact Leslie Winters (RUNFORTHEPARKS@EBRANDYWINE.ORG) or find us on Facebook (WWW.FACEBOOK.COM/RUNFORPARKS2014).

EAST BRANDYWINE RUN FOR THE PARKS!

Presented by S.W.I.

August 22, 2015

ON THE MOVE

Recent sales in the Township:

18 Cumberland Dr.....	\$850,000
8 Kristin Cir.....	\$195,000
111 Hopewell Rd.....	\$315,000
310 N. Caldwell Cir.....	\$299,000
567 Prizer Ct.....	\$378,000
451 Norland Dr.....	\$540,000
115 Hilltop Dr.....	\$380,100
31 Wellesley Ln.....	\$435,000
306 N. Caldwell Cir.....	\$307,000
117 Evergreen Dr.....	\$410,000
1634 Bondsville Rd.....	\$315,000
5 Tradition Ln.....	\$275,000
108 Brookhaven Ln.....	\$462,000
1 Raymond Cir.....	\$310,000
12 Wyndham Ct.....	\$160,000
59 Emma Ct.....	\$635,000
591 Old Horseshoe Pike.....	\$30,000
391 Zynn Rd.....	\$205,000
450 Hallman Ct.....	\$525,000
8 William Penn Dr.....	\$570,000
321 McFarland Dr.....	\$455,000
411 Norland Dr.....	\$640,000
3760 E Fisherville Rd.....	\$315,000
109 Governors Cir.....	\$387,000
32 Butterworh Ct.....	\$485,000
419 Corner Ketch Rd.....	\$250,000
32 Clement Ct.....	\$341,500

Source: Zillow.com

FOOD DRIVE

Donate a non-perishable food item to our local food pantry on August 22.

Help support our community! Bring a nonperishable food item to Community Day or Run for the Parks to donate to the Lord's Pantry of Downingtown! participants will get a free raffle ticket and Chik-Fil-A coupon in exchange for their donation.

Victims' Memorial of Chester County

Know Your Community

LOCATED IN KARDON PARK, near the intersection of East Pennsylvania Avenue and Green Street in Downingtown, the Victims' Memorial was formally dedicated in October 2005 as a permanent memorial to honor those members of the community lost to crime, violence and terrorism. It was established as a place of respect and serenity. The Memorial plaques display the following moving words to honor five categories of victims:

ADULT FEMALE

Life is not forever; love is

This relief represents the adult females who have had their lives and dreams of career, family and accomplishments cut short by an act of violence. The woman shown here lost her life as a result of domestic violence. Outrage at her needless death prompted legislation to increase the penalties for murdering someone who has a Protection from Abuse Order.

ADULT MALE

Abiding love never dies

This relief represents the adult males in Chester County who have had their lives and dreams of career, family and accomplishments cut short by violence. The young man pictured had his life taken by a stranger during the course of a robbery and, to this day, the crime remains unsolved.

ADOLESCENT

This relief represents the adolescents who have had their lives, as well as their dreams of a future, taken from them

Victims' Memorial of Chester County

as a result of violence. The adolescent pictured was a beloved daughter whose life was cut short in her early teens by someone she knew.

CHILD

Go lovely rose that lived its little hour

This relief represents the children who have had their young lives cut short by an act of violence. The much-loved child pictured had his precious life taken by someone he trusted.

LAW ENFORCEMENT

*Heroes live beyond the tomb
through love and honor*

This relief represents State, County and Municipal Police Officers fallen in the line of duty from 1887 to present

and serves as a constant reminder of the risks that those in law enforcement face every day on the job. In addition to being dedicated peacekeepers, they were beloved family members, greatly missed by their families and friends, as well as by those whose lives they saved, nurtured and protected.

FIVE STONE BENCHES allow visitors to sit and contemplate the memorial. Each bench carries an inscription describing stages of loss:

Shock. The first reaction to a major loss may include reactions such as disbelief, confusion, restlessness and helplessness as well as physical responses. Be patient with yourself.

Victims' Memorial of Chester County

[CONTINUED FROM PAGE 6]

Awareness of Loss. May include longing, frustration, crying, anger, guilt, shame and fear. Nothing can make up for the absence of someone whom we love, we must simply hold on and see it through. Dietrich Bonhoeffer.

Reconciliation. The ability to fully acknowledge the reality of death and the capacity to become involved with the activities of life. In the depth of winter, finally learned that within me there lay an invincible summer. Albert Camus.

Grief. The grief journey requires contemplation and turning inward. It requires going to the wilderness. Quietness and emptiness invite the heart to regain purpose, to rediscover love, to renew life! Alan D. Wolfelt Ph.D.

Support. The grief journey does not have to be a solitary one. The Crime Victims' Center of Chester County, Inc. (610) 692-7420.

The Victim Advocates and Counselors at The Crime Victims' Center of Chester County, Inc. are available to provide homicide survivors (family, friends, significant others, etc...) with counseling and victim support services to help them through the grieving process, as well as any criminal justice proceedings. CVC's 24-hour hotline for Sexual Assault is (610) 692-7232 and for Other Crimes (610) 692-7420.

If you would like to support the Victims' Memorial and the Crime Victims' Center, you can donate online, or purchase a Memorial Brick at WWW.CVCOFCC.ORG/MEMORIAL.

Connect with READYCHESCO.ORG

Frequently Asked Questions

RREADYCHESCO IS A system that helps County and Local officials send emergency text alerts and voice calls to you quickly. ReadyChesCo can send these to your cell phone, home phone, office phone, pager, and/or E-mail account. All Chester County residents, businesses and organizations are encouraged to register immediately at READYCHESCO.ORG. Registration only takes a few minutes.

WHEN WILL IT BE USED? This system will be used to provide ongoing government information to alert those groups that you have signed up for. Emergencies can happen at any time and it is our goal to send you critical information as quickly as possible 24 hours a day, seven days a week. The system will also be used to relay emergency notifications such as evacuation and shelter-in-place orders to all users in the system.

WILL THIS SERVICE COST ME ANYTHING? It is free to sign up for ReadyChesCo, and you can choose the types of alerts you want to get. Your wireless carrier may charge you a fee to get text messages on your cell phone or wireless device. Contact your carrier to find out how much these text messages may cost you with your current plan. You can choose to stop getting text messages at any time.

WILL MY CONTACT INFORMATION BE SHARED WITH OTHERS? No. The information that you provide will be used only for notification purposes from ReadyChesCo. We will not give or sell your contact or location information to any vendor or other organization.

HOW WILL I GET WEATHER NOTICES? Tornado and Flash Flood Warnings will be delivered to ALL contacts that you have entered, in the order you indicated was your preference. Tornadoes and Flash Flood Warnings will also ignore any quiet time you set due to the life-threatening nature of these events.

Connect with ReadyChesco!

- Register at WWW.READYCHESCO.ORG
- Follow @CCDES on Twitter.
- Like WWW.FACEBOOK.COM/CCDES

THE *Milemarker*

SUMMER 2015
Volume 22, Number 3

EDITORS

Bob Pringle, *Editor*
John Barton, *Contributing Editor*
George Holmes, *Editor Emeritus*

DESIGN

Look Loud Creative Services, LLC

Send community news to:

EBTNEWSLETTER@GMAIL.COM

SAVE THE DATE

Community Day & Run for the Parks

SAT, AUG 22, 2015 (see pages 4-5)

Labor Day Special Trash Pickup

Trash will be picked up on Friday, 9/11 (instead of the normal Pickup day of Thursday, 9/10).

FRI, SEP 11

Thanksgiving Special Trash Pickup

Trash will be picked up on Friday, 11/27 (instead of the normal Pickup day of Thursday, 11/26).

FRI, NOV 27

Summer 2015 Calendar of Events

AUGUST 2015

3	Park and Recreation Board Meeting	Township Bldg	7:00pm
5	Planning Commission Meeting	Township Bldg	7:30pm
6	Board of Supervisor Meeting	Township Bldg	8:00am
6	Open Space Committee Meeting	Township Bldg	7:30pm
11	Municipal Authority Meeting	Township Bldg	7:30am
12	Historical Commission Meeting	Township Bldg	7:00pm
19	Board of Supervisor Meeting	Township Bldg	7:30pm
20	Ordinance Task Force Meeting	Township Bldg	7:30pm
22	Run for the Parks	EBT Park	9:30am
22	Community Day at the Park	EBT Park	11:00am
27	Bondsville Mill Committee	Township Bldg	8:00am
29	Bagged Yard Waste Pickup (see article, page 3)		

SEPTEMBER 2015

2	Planning Commission Meeting	Township Bldg	7:30pm
3	Board of Supervisor Meeting	Township Bldg	8:00am
3	Open Space Committee Meeting	Township Bldg	7:30pm
7	Park and Recreation Board Meeting	Township Bldg	7:00pm
8	Municipal Authority Meeting	Township Bldg	7:30am
9	Historical Commission Meeting	Township Bldg	7:00pm
12	Household Hazardous Waste Collection (Oxford School Admin. Building)	125 Bell Tower Lane, Oxford	9:00am to 3:00pm
16	Board of Supervisor Meeting	Township Bldg	7:30pm
17	Ordinance Task Force Meeting	Township Bldg	7:30pm
24	Bondsville Mill Committee	Township Bldg	8:00am
26	Bagged Yard Waste Pickup (see article, page 3)		

OCTOBER 2015

1	Board of Supervisor Meeting	Township Bldg	8:00am
1	Open Space Committee Meeting	Township Bldg	7:30pm
5	Park and Recreation Board Meeting	Township Bldg	7:00pm
7	Planning Commission Meeting	Township Bldg	7:30pm
10	Household Hazardous Waste Collection (Government Services Center)	601 Westtown Road, West Chester	9:00am to 3:00pm
13	Municipal Authority Meeting	Township Bldg	7:30am
14	Historical Commission Meeting	Township Bldg	7:00pm
15	Ordinance Task Force Meeting	Township Bldg	7:30pm
21	Board of Supervisor Meeting	Township Bldg	7:30pm
22	Bondsville Mill Committee	Township Bldg	8:00am
26	Fall Leaf Collection (see article, page 3)		
31	Bagged Yard Waste Pickup (see article, page 3)		

NOVEMBER 2015

2	Park and Recreation Board Meeting	Township Bldg	7:00pm
4	Planning Commission Meeting	Township Bldg	7:30pm
5	Board of Supervisor Meeting	Township Bldg	8:00am
5	Open Space Committee Meeting	Township Bldg	7:30pm
9	Fall Leaf Collection (see article, page 3)		
10	Municipal Authority Meeting	Township Bldg	7:30am
11	Historical Commission Meeting	Township Bldg	7:00pm
18	Board of Supervisor Meeting	Township Bldg	7:30pm
19	Ordinance Task Force Meeting	Township Bldg	7:30pm
26	Bondsville Mill Committee	Township Bldg	8:00am
30	Fall Leaf Collection (see article, page 3)		