[image: image2.wmf]
Welcome Spring!

Spring is the time when we are keenly aware of the earth’s reawakening--calling us all into action.  Many of you have answered! Scores of activities have been planned, past and present, for your enjoyment and for the benefit of Ridley Creek State Park. Take a moment to reflect on what the Park has given you, and imagine what you can or will give back to the Park this year.  April, May and June are filled with “earth-related” activities for adults and children alike. Read on and see what interests you.
Trails Report

lots of  thank yous!

To the Cub Scouts and Parents of PACK 21—a BIG THANK YOU for their consistent perseverance through the winter, cold weather and snow.  
 

To the Girl Scouts and Parents from Troops 863, 239, 879, 435, 3329, 541, 1289, 391, 1640, 178 and 1094  for adopting Ridley Creek State Park for their “Girls Go Green—Adopt a Park Day” held March 21, 2007.  Approximately 60 girls and parents joined with half a dozen Friends Trail Workers to form our biggest trail work event EVER!!!  More thanks to Scott, Linda and Maggie Myers who organized the Girl Scouts and encouraged them to choose Ridley Creek State Park for their project!

In record time, the Park’s picnic and parking areas received a much needed major cleaning. The girls collected hundreds of pounds of trash, pruned and weeded the gardens around the mansion and cleared brush from the Park’s historic Russell Family Cemetery in preparation for our upcoming event.

         

GARDENS

The mansion and its gardens are a beautiful backdrop for many memorable events.  They look even better after  Alyce Zellars has paid them a visit! Alyce has been caring for the gardens for some time, specifically last fall and this spring.  Thank you to Alyce for making the entrance to the mansion so beautiful!
ADOPT-A-TRAIL

SUCCESS!

One project that has taken a life of its own is the Adopt-A-Trail program.  Introduced in October of 2006, it took only five short months for every trail to be adopted! Thank you to the following individuals who have literally “stepped up” to adopt their favorite piece of Ridley Creek State Park:

Blue Trail: Tim Higgins, Maureen Wade, Sohee and Brian Kempf.

Red Trail: Bob Sarafian

White Trail: Mark Kern, Seamus Woods, Mike Ostrowski

Yellow Trail: Dave Gansner, John Peters and Gary Sawyer

Equestrian Trail: Theresa Poole

Fisherman’s Trail: Bill Linn and Mike Kintner

Just because all the trails have been adopted, doesn’t mean you can’t still contribute.  The Park is a big place and needs work everywhere! As a community, it’s nice to see people pitching in anywhere they can, using their unique talents and abilities. 

If you enjoy the outdoors and would like to experience the natural world at a more rewarding and sophisticated level, why not join the next trail work party or other event?  For information, contact Howard Sherman at HowardSherman@att.net or (610) 626-0751.

UPCOMING EVENTS!

Saturday, April 21

EARTH DAY

This is our fourth year participating in this statewide cleanup event.  The   focus this year will be the roadside sections of the Park along heavily-trafficked highways, the most badly littered portions of the entire Park.  Because of the extra traffic risk involved, we will be working in cooperation with the Park rangers and are requesting that any children participating be at least 15 years of age and accompanied by a parent. 

***The Park will undergo State Inspection on April 23rd, and the Park Staff has made a special request for our help on this occasion.  To succeed, we need YOUR HELP!!***
Meet at Park office 8:30am rain or shine.  Contact Howard Sherman for specifics: 610-626-0751 or email trails@friendsofrcsp.org. 
First Week in May

CREEK WEEK-Cleanup & Picnic

Creek Week is an annual creek cleanup and celebration organized by the Chester-Ridley-Crum Watersheds Association.  In the first week of May (mostly on the first Saturday morning), about 40 groups of volunteers assemble at pre-assigned points along the banks of the three streams. Trash is hauled from the banks and from within the streams themselves.  To thank the volunteers, the CRCWA sponsors a picnic lunch in Rose Tree Park on that Saturday (MAY 5).  All of the participants get T-shirts, as well as a chance to connect and socialize with like-minded volunteers.  The Friends of Ridley Creek State Park trail workers participate every year, cleaning sections of Ridley Creek within the park boundaries.
Saturday, June 2

National Trails Day

National Trails Day, held on the first Saturday in June, is organized and sponsored by the American Hiking Society, a national nonprofit group dedicated to restoring, maintaining, and enhancing our nation's foot trails.  More than 900 volunteer groups across the nation participate in activities that benefit hiking trails everywhere.  For six consecutive years, The Friends’ Trails Committee has sponsored a local volunteer trail group.  Our project is a special event,  such as a "hands on" teaching project, where volunteer trailworkers from around the area come to learn about, and then participate in doing, some more advanced aspect of trail work that involves technical expertise. Stay tuned for more info!
Sunday, May 6 10am-3pm

FAMILY FUN DAY & 

Friends Annual Meeting!

Hike & Picnic with the Friends!

Did you know that Ridley Creek State Park has its own cemetery?  Do you know where the real “Hunting Hill” is located? Dating back to the 1820’s, this cemetery, set on a beautiful hill, is not known to many Park visitors and has many myths surrounding it.  Intrigued? Join the Friends on Sunday May 6th,  for our Family Fun Day & Annual Meeting, beginning with a guided hike and tour to this little known but beautiful hillside location.  

The day will start at 11am. with a brief dedication of the plaque honoring donors and well known volunteers who helped restore  the George Link Garden.  Those honored will be Bill Brady, Lee Clark, The Coen Gilbert Family, Ed Hunter, the Link Family and John Wood.

From the parking lot, a carpool will lead to the trailhead for a guided hike to hear a bit of cemetery history and then we will proceed to Pavilion 8 where the picnic will be held.  Then, to work off all those hot dogs, another guided hike will be offered to those who are interested in seeing the State Champion Black Oak Tree, located just a quarter mile from the paved loop trail and about 20 minutes from the pavilion. Members will vote on next year’s officers while non or new members/volunteers can learn more about The Friends of Ridley Creek State Park.  

This event is free to members, $5 for nonmembers but

RESERVATIONS ARE REQUIRED.

You may purchase a membership on or before the day of the event.

For more information, call 610-565-3877 or visit the Friend’s website at www.friendsofrcsp.org-EVENTS or email events@friendsofrcsp.org.

voting

Board Elections

Yes, this is an election year, and not just for the White House! The Board of Ridley Creek State Park is holding elections for two offices. The Board serves an important purpose of the Friends in working with the Park Manager to identify and prioritize projects within the Park, hosting educational events and organizing volunteers.  As a voting member, this is your chance to participate and help lead the direction of the organization by selecting the officers of the organization.  You'll have the opportunity to vote at the meeting.  Next year we're hoping to have online and mail voting opportunities.
The following is a list of officers.  

Current Board Members

President – Tim Higgins

Vice President – Jack Miller

Treasurer – John Kennedy

Recording Secretary – Gary Sawyer

This year, the office of Vice President and Recording Secretary are up for re-election. You may re-elect the incumbent or write someone in.

You may vote at the picnic or contact membership@friendsofrcsp.org for a ballot.

PHOTO CONEST REMINDER

Yes, we are having a photo contest this year! But don’t wait until fall to start snapping your photos;  some of the best scenery is right around the corner!  See our website for contest details and ideas.  This event is a great day for photographers and their families alike and has historically drawn several hundred people. The work starts months in advance and we could use your help.   If you have questions or would like to volunteer or sponsor this event, please contact Patti Kelly at Pkellyphotoart@aol.com.

Volunteer  Photographers Needed for publicity!
Here’s an opportunity to put your photographic skills to use for a good cause. The Friends have attracted many volunteers to help the Park, now we’d like to document their work and activities! We are looking for volunteer photographers who can cover events such as our monthly trail work, the dance, the photo contest and other special events held throughout the year.

As a Friends Photographer, you will receive free admission to all Friends events and published credit for all photos used.  Working with publicity, you will photograph important events for the purpose of internal and  external  purposes. As there are certain requirements when submitting photos to the media, please contact Pam at 484-883-8231 or email publicity@friendsofrcsp.org for details  before sending photos.

Membership 

Growth and Maintenance
Paid membership provides the funding for most of the activities sponsored by the Friends. Maintaining the current membership and finding new ones is essential to the continued success of the Friends. If you are interested in helping with this, please contact Paula Tansey at Membership@FriendsOfRCSP.org. Immediate tasks include brainstorming membership ideas, staffing tables at strategic places on the multi-use trail and representing the Friends at various park functions. 

[image: image1.jpg]RIDLEY
CREEK
$S


www.friendsofrcsp.org

April, 2007


