Streamside

Newsletter of the Renfrew Institute

MISSION STATEMENT "Renfrew Institute's mission is to guide the people of the Cumberland Valley Region to become stewards of their natural and cultural worlds."

Spring 2004 Issue:

Downstream "Home Energy Use"

Endowment Corner

> Sponsor Spotlight

Members & Sponsors

Top of the Mushroom

Gifts & Sponsors

Tribute to a Friend

Rocks at Renfrew 1

Calendar of Events 18

Publication of *Streamside* is funded in part through grants from **Morgan Stanley**, Hagerstown, Md., and **Martz Plumbing**, **Heating**, & A/C, Inc., Waynesboro, Pa.

Volume 14 + Number 2 + March 2004

It only takes 65,000 sq. miles of WILL!

just finished reading the Alliance for the Chesapeake Bay's monthly publication, *Bay Journal*. It's one of those incredibly informative papers that makes me read it cover to cover. At Renfrew Institute we teach about the Bay a lot—like in our fifth grade school program, Lifesavers of the Chesapeake Bay, and in the sixth grade Discovering Wetlands and in the after-middle school program, Water Striders. The *Bay Journal* helps our staff keep abreast of the latest developments in the effort to save the Bay and our local Antietam Creek watershed.

There is some good news in this issue—that it may not take as much money to restore the Bay as scientists and officials once thought. With new technologies, the removal of nitrogen (and other pollutants) from municipal waste water and from agricultural run-off may be possible without excessive cost. The "kicker" though is that even cost-saving initiatives won't happen without political leadership and the commitment of farmers and home-owners throughout the watershed. It won't happen without our will to see it through.

How much this new information will lower the \$19 billion originally estimated to clean up the Bay remains to be seen. It will still be expensive, and recent political will in the Bay states (Pa., Md., Va., W.Va., N.Y., Del.) has weakened. Much remains to be done before we can overcome the negative impacts of population growth and poorly planned land use in the 65,000 sq. mile Chesapeake Bay watershed. Our local area (part of the Bay watershed) is also facing these issues.

Why am I mentioning this in *Streamside*—other than that I knew you would be interested? Because it shows that people must put their heads and hearts together to solve problems. They can effect amazing results, but the "striving toward the goal" part takes time, energy, money and, most of all...will.

Renfrew Institute can take a lesson from this too. When you get to page 15 you will see last year's financial statement showing a deficit (-\$11,468). That's a big "ouch" for us, but not unusual in the non-profit world these days. It's not new for the institute either. We have had deficits before. But don't despair. First, hundreds of you (listed on pages 7 & 12) gave generously in 2002-03 and in the current year 2003-04. We are afloat because you want us to be.

Second, like the Chesapeake Bay officials and scientists, the institute board and staff are putting heads and hearts together—refiguring the numbers, getting serious about new funding initiatives and grant-writing, and recognizing that to stay the course we must think creatively, make thoughtful choices, and maintain our incredibly strong will.

Ours is a resilient organization with tremendous support in the

(continued on page 4)

From the Desk of Tim Rahn, President

Resource-fulness


Resources are finite. From the water and land essential to our existence to the fuel and paper essential to our modern lives, these are limited. You don't have to tell anyone at Renfrew Institute that resources are finite. This is what we teach.

Money is a resource, too, and finite. The board has learned this year just how finite a resource money can be. At our January meeting, we reviewed our current budget and saw once again that we are faced with a budget deficit. In my last President's Message in September, I described the situation and the steps that the board and staff were taking to tackle the deficit.

As I said in September, the institute's budget deficit is not a reflection of the financial health of the organization. In fact, there is good news: we are holding the line on expenses and keeping the deficit from growing. We also have reserves that will enable us to continue to operate.

To step up development efforts, the board identified three ideas to generate additional

income. One of those ideas—a summer camp for youth—is now a casualty of the deficit. The board decided that while a summer institute might break even, we cannot take the chance that it could add to the deficit.

The other two ideas included a new fund raiser and an increased effort to acquire grants. The Development Committee, chaired by Steve Rost, has determined that the best chance (pardon the pun) for a successful fundraiser this year will be a raffle. The committee views this as a one-time effort and will be investigating ideas for a new fund raiser for 2004–05. In the meantime, catch Steve's insert about the raffle in this issue.

The Development Committee is also rigorously pursuing grant writing by targeting organizations that represent good opportunities. In addition, assistant director Tracy Holliday is doubling her efforts to both write grants and obtain program sponsors. Tracy has identified several "hot" prospects and we hope they lead to funding for programs.

We will not be able to wipe out our deficit this year, but hope to reduce it and plan carefully next year to continue its reduction.

While I said earlier that the institute's summer camp was a casualty, it is not dead. The board is committed to a full summer institute in 2005. In the meantime, Charlene Good, chair of the Youth Education Committee, is planning a six-week slate of summer activities for kids, which will continue to grow our programs.

As always, the people of the institute are nothing if not resourceful.

Welcome New Faculty Member

Renfrew Institute welcomes Stephanie Kober, our newest faculty member. Stephanie began teaching at the institute this past fall, with a focus on the primary programs for younger children.

Although born in Hagerstown, Md., Stephanie moved to Waynesboro in her teens and graduated from Waynesboro Area Senior High School. She has a degree in Elementary Education from York College.

Stephanie has been a substitute teacher for the Waynesboro Area School District for several years, and has taught in all of the elementary schools, as well as the middle and high schools. "I enjoy the variety and change, and working with kids in all age groups," she said. With two children of her own, she also likes the flexibility of working as a substitute.

While working at Mowrey Elementary, Stephanie spoke with institute faculty member, Angie Zimmerman about teaching at Renfrew. Soon after she began her new job at the institute. "I love it!" she says. "The kids are so enthusiastic about being there...they love being outdoors. It's such a wonderful learning environment... the kids are so receptive, and they really want to hear what you are saying. The whole experience is very gratifying for a teacher and I love it!"


Stephanie Kober with first grade students enjoying the fall season at Renfrew.

Institute director, Melodie Anderson-Smith, is delighted to have Stepanie on board. "Stephanie's enthusiasm, energy and rapport with children are exceptional," she said. "We are just so fortunate to have her as part of our staff."

In addition to her teaching jobs at Renfrew and as a substitute, Stephanie also has a volunteer job at Ski Liberty in the winter. She lives in Waynesboro with her husband, Rob, and children A.J., 7, and Gracie, 10.

Downstream

with Angela Zimmerman

EDITOR'S NOTE: *Downstream* is a regular column in this newsletter. It features articles about environmental awareness and action that can help us be better stewards of our natural heritage.

Saving Energy: Conservation at Home

It's easy to take energy for granted. We use it to heat our homes, cook our food, fuel our cars and run our appliances. New advancements in technology require us to use more and more energy.


But what is all this energy costing us? Beside oil bills, gas bills and electric bills, there's another cost to consider—the environmental cost. According to the Alliance to Save Energy (ASE), energy production and use account for nearly 80% of air pollution and more than 88% of greenhouse gas emissions. Energy consumption causes more environmental damage than any other human activity.

Most of our energy is derived from nonrenewable resources: fossil fuels. Some of this fuel is used directly in furnaces or engines. Fossil fuels are also used indirectly to produce electricity. Power plants burn coal, oil or natural gas to power generators which produce energy that is sent to our homes and businesses. Alternative power plants that use renewable resources (such as solar energy or wind power) to produce "clean" energy are in the minority.

Unfortunately, once energy reaches our homes it is not used very efficiently. According to the Office of Energy Efficiency and Renewable Energy in the US Department of Energy (EERE), the amount of energy wasted through doors and windows in American homes is equal to the amount of energy we get from the Alaskan pipeline each year. The average home has enough leaks around doors and windows to equal an open three foot square window. (ASE)

The average home uses 44% of its energy for heating and cooling, 33% for lighting, cooking and other appliances, 14% for heating water, and 9% on refrigerators (EERE). This energy use releases 22,000 pounds of carbon dioxide annually compared to 11,500 pounds for a typical car (US Environmental Protection Agency).

A few changes can make a dramatic difference in home energy consumption. Insulating and weatherizing your home is a great place to start. Using hot water wisely also makes a difference. For instance, a family of four who each showers for just five minutes a day uses 700 gallons of water in a week. Aside from using a great deal of water, showering also uses a lot of energy to heat the water long before the shower began. Low-flow showerheads and faucets help decrease the amount of hot water used. Washing machines and dishwashers also use energy for operation as well as energy for hot water. Insulating your


hot water heater and all hot water pipes helps prevent heat loss and saves energy.


The landscaping around your home also affects energy usage. Trees can make a great difference in heating and cooling costs. Daytime air temperatures in tree-shaded neighborhoods were found to be 3–5 degrees cooler than neighborhoods without trees in a study by the Lawrence Berkley National Laboratory. In fact, three carefully placed trees can save the average household up to \$250 annually in heating and cooling costs. For example, deciduous trees on the south and west sides of your home will block the summer sun with their leaves; in the winter, bare branches allow the sun's rays through to help heat your home. Evergreen trees can serve as wind breaks to slow down cold winter winds and help reduce home heating needs. (EERE)

Probably the easiest way to begin conserving energy at home is to change the light bulbs. Traditional incandescent bulbs have short lives, produce heat and use a lot of energy. Fluorescent lights, long used in businesses and schools because they are more efficient, can now be used at home by replacing standard incandescent bulbs with compact fluorescent lamps (CFLs). Although initially more expensive, CFLs pay for themselves over time. A CFL lasts up to ten times longer than an incandescent bulb and uses far less energy.

CFLs are most efficient in areas where lights are left on for an extended period of time. According to the ASE, if a homeowner replaced the four most used 100 watt incandescent bulbs with CFLs, he would save \$108 in three years. If all US households did this, we would save the amount of energy produced by 30 power plants each year. That's the same amount of energy used by seven million cars in one year!

Another way to save energy and money at home is to use *EnergyStar* appliances. A variety of these appliances are available, from dishwashers and washing machines to TVs and VCRs. Although the initial cost may be higher, *EnergyStar* appliances save money in the long run. For example, refrigerators use more energy than any other

(continued on page 5)


Our sincere THANK YOU to the following members and friends who made contributions to Renfrew Institute's endowment fund in response to last spring's supplemental giving campaign. The fund value more than doubled in the past 9 months reaching just over \$14,400! Of course we have a long way to go to reach our goal of one million dollars. Please keep Renfrew Institute in mind this spring 2004 and, if possible, put a few dollars aside for this fund again.

Contributions are welcome year round. Please make your check payable to Renfrew Institute (memo "endowment") and send to: Renfrew Institute, 1010 E. Main St., Waynesboro, PA 17268. For information about including Renfrew Institute in your estate planning, please call our office at 717-762-0373 or email us at renfrewinst@innernet.net.

June & Harry Anderson Melodie Anderson-Smith & James Smith Lou & Jackie Barlup Ed & Marie Beck Mike & Denise Beck & Family Leonora Bernheisel Beta Chapter Y-Gradale John C. & Lois Bittner John & Barbara Blubaugh Blubaugh's Tire & Wheel Sales (Mr. & Mrs. Charles Blubaugh) Vincent & Kathryn Bourdeau Mrs. Jean Brinser Mr. & Mrs. Robert W. Brown Kenton H. & Audrey D. Broyles George & Marty Buckey Ronald H. & Mary Jane Collins Dr. Max E. & Nancy H. Creager Col. & Mrs. D.B. DeDona Mr. & Mrs. James Deegan Jean G. Dienstag Paul & Barbara Dunlap Dorothy T. Fawks Pat & Jane Fleagle William Flohr William H., Jr. & Doris Gelbach William G. & Elizabeth S. George

THE ENDOWMENT

CORNER

Charlene Good Julianne Griffin David Y. Grove Stanley & Darlene Grube Dwight & Jean Hastings Carol A. Henicle Norma & David Hess Mildred E. Hollidav Tim Rahn & Nancy Hughes Claire Hunter Mr. & Mrs. Paul J. Jones David S. Keller Family John W. Keller Holliday-Ledden Family Lvnn Y. MacBride Mr. & Mrs. Thomas MacBride Michael & Mary Mahr Martz Plumbing & Heating, Inc. Mr. & Mrs. LeRoy S. Maxwell Marilyn K. McCarney Josephine L. McCleary Peggy McCleary Dr. & Mrs. Dennis McCullough Beverly B. McFarland Ms. Frederick Menz Mr. & Mrs. Edward A. Miller Edward C. Miller

Richard & Wendy Mohn Susan & Tom Murphy William & Diane Nitterhouse Foundation Owls Club of Waynesboro Debbie & Bill Pflager Edna L. Rice Chris & Connie Richwine M. James Rock Charles E. Rodgers Rouzerville Lions Club Mr. & Mrs. William R. Russell, Sr. Mary Ellen Selvaggio & Patric Schlee Mr. & Mrs. William F. Shull South Central TaeKwonDo Charles & Eunice Statler John C. Stauffer Mary Steel Dr. & Mrs. Robert G. Steiner Lester Jav Stone Carroll & Louanna Sturm Catherine M. Tryon Peg & Dick Walsh Mr. & Mrs. William G. Weagly, Jr. Mr & Mrs. Joseph R. Weber Angela Grove Weagly Bill & Maggie Yoder Donald W. Yost, Jr.

65,000 Sq. Miles of WILL (continued from page 1)

community. Our track record glows with success. Read what institute board president, Tim Rahn, has to say about our upcoming initiatives and commitment. Then, after you have finished reading this newsletter, go out and plant something (o.k.—wait till it's a bit warmer), or get the car tuned up, or use a less toxic ice melter or fix that water leak or save some electricity (see pg. 5) anyhow, do something to help the Chesapeake Bay. You will be saving the Antietam Creek and feeling good about Renfrew Institute at the same time.

www.bayjournal.com or send your name and address to: Alliance for the Chesapeake Bay 6600 York Road, Suite 100 Baltimore, MD 21212

The Bay Journal is available FREE online at

Melodie Anderson-Smith

Barbara Mitges

Saving Energy (continued from page 3)

home appliance. The typical refrigerator sold in 2002 with many modern features uses far less electricity than a comparable 1980 model. If your refrigerator is more than 10 years old, consider replacing it.

For more ideas on how to save energy, check out the EERE website for an online brochure called *Energy* Savers. You can compare your home energy usage with the average American home using your electric and gas bills. Just a few simple changes can make a big difference remember, saving energy at home is as simple as changing a light bulb.

BIBLIOGRAPHY

- Energy Savers online brochure. US Department of Energy: Office of Energy Efficiency and Renewable Energy. www.eere.energy.gov
- Alliance to Save Energy website. www.ase.org
- EnergyStar website. www.energystar.gov

ENERGY SAVING IDEAS ★ On a windy day, use a lit incense stick around doors and windows to find

- leaks. Also check around plumbing fixtures, switches and electrical outlets. ★ CD players, DVD players, TVs and
- microwaves use energy even when they are turned off. Unplug them if they won't be used for a while.
- ★ Check your house for insulation in the attic, exterior walls, floors and crawl spaces.
- ★ Check heating ducts for leaks and insulation. A lot of energy is wasted when heat leaks into unheated
- ★ Have heating and cooling systems checked annually.
- ★ Keep fireplace dampers closed.
- ★ Use kitchen and bathroom fans only as needed. One fan can vent a houseful of warm air in an hour.
- ★ If you have single pane windows and don't have storm windows, a heavy duty plastic sheet sealed tightly to the frame on the inside saves energy.
- ★ Use a room air conditioner that is properly sized for the space. A conditioner that is too big is less efficient than a properly sized unit.
- ★ Use a programmable thermostat to avoid heating or cooling an empty house.
- ★ In the summer, keep draperies or shades on windows during the day to block heat. In the winter, keep drapes and shades open to allow in heat.
- ★ When doing laundry, switching the temperature setting from hot to warm will cut energy use in half. Doing all laundry in cold water saves even more.
- ★ Use the moisture sensor setting on your dryer. It saves energy and is better for your clothes.
- ★ Drain a quart of water from your hot water heater every three months to remove sediments and improve your heater's efficiency. Source: EERE and ASE websites

This poem honoring the sun was created at Renfrew during the Green Energy program by students in Bobbi Blubaugh's 4th grade class, Fairview Elementary

School.

THE SUN

Circular energy, Red rays. Blinding light, Hot gas, Warm and yellow, Big and shiny, Bright and orange, Happy and sweaty, Far and round. Atmosphere floats, Humungous and fiery, Burning Fireball


Want to be on our E-Mail list?

If you would like to be on our Information E-Mail List please let us know. We will pass

along occasional information about upcoming institute events and projects as well as articles or sources for educational information on environmental and cultural topics related to the mission and activities of Renfrew Institute.

Be assured that we will not publish or share your email address in any way, and mailings will not list the entire mailing group in the "To" line. Your address will remain only within the email program on the institute's office computer.

To sign up: E-mail our office at: renfrewinst@innernet.net with "Please register for e-mail" written in the subject line. Call Melodie at 717-762-0373 with any questions.


EDITOR'S NOTE: Sponsor Spotlight is a regular feature of this newsletter, highlighting Renfrew Institute's programs or events and their underwriting sponsor(s). The generosity of these sponsors enables the institute to offer a variety of educational activities to our community.

Since 1990, Rotary Club of Waynesboro has been a supporter of Renfrew Institute's programming for children. They began by underwriting the sixth grade program, Discovering Wetlands. With Rotary's help, the Wetlands program became solidly established. In 1994, Rotary helped the institute launch a new, year-long environmental

program for kindergarten students entitled Earthseekers.

It represented a departure from the traditional two hour program format used in other Renfrew offerings.

Terry Eisenhauer, long time Rotary member and treasurer, offered the following remarks.

"Rotarians have historically been very strong supporters of the education of our children, the environment and the fostering of family activities; thus,

Earthseekers is a perfect match. Many of our

Club's 80-plus members, including myself, have had wonderful stories related to us from our children as to ...what they had learned from Mother Nature in an environment which takes them out of the traditional classroom."

of F&M Trust (right).

Standing with a group of Earthseekers students, Mary Beth

Hockenberry of Waynesboro Rotary (left), and Karen Davis

The *Earthseekers* program ties the nature center (Renfrew), school and home together to create a comprehensive learning experience. At Renfrew, students meet the puppet character, Mother Nature, and her marvelous

Wonder Trunk. Through seasonal activities using the five senses, the students train to become "certified Earthseekers."


At school, children anticipate "Earthseeker Time" as letters from Mother Nature arrive. A classroom Wonder Box holds special tools for outdoor activities in the schoolyard.

Parents play a special role, too. During the year, children share "Wonder Work at Home" activity sheets with family members. These simple activities provide reinforcement for concepts learned at Renfrew and at

F&M Trust has also been a long-time supporter of institute activities, having contributed to Earth Celebration Day since 1992. Beginning in 2000, F&M Trust embraced an appeal by the institute to co-sponsor the *Earthseekers* program. Their ongoing support has enabled the institute to continue welcoming some of our youngest student naturalists.

Karen Davis, Community Office Manager of F&M

Trust, underlines the goals of the *Earthseekers* program. "F & M Trust is pleased to have the opportunity to support this program. We feel that Earthseekers offers, what is for many, the beginning of an experiential journey in the discovery, appreciation and celebration of nature. This journey not only includes the children participating in the program, but also their parents and families. It is with great pride that we support the Earthseekers progam,


Renfrew Institute greatly values the long term relationships we enjoy with F & M Trust and Rotary Club of Waynesboro, and is grateful for their generous support of our most important work, education of the children of our community.

Tracy Holliday

Correction

In the last issue of *Streamside*, an article on the institute's interns mentioned that Jenne Esser was working with the students of a Waynesboro Area Middle School science teacher. Teacher Brian Flickinger was incorrectly identified as Brian Fett. Your editor apologizes for the error and any confusion it caused.


...to Colleen Larson, Mary Ann Payne & Pat **Heefner** for hours of weekly volunteer work.

...to Pat O'Connor for donating time and materials to install wire cage protectors for new tree seedlings near the Antietam Creek.

Renfrew Institute Members & Sponsors: 2002–2004

* = Honorarium-for donation of special time, talent and/or materials. Includes 2002-03 members and new/renewed for 2003-04.

Dean & Dorothy Hebb

Jay & Patricia Heefner

Joann & Richard Hersh

John & Martha Dudley Keller

Keller, Keller & Frey, LLC

Mr. & Mrs. Gregory Kiersz

Jerry & Mary Jo Kowallis

Ed & Barb Kercheval

Krepps Dental Studio

Colleen B. Larson

William W. Lewis*

Frank Larson*

Emma Lohman

Ronnie Martin

Peggy McCleary

Tom McFarland*

Lynn Y. MacBride

Tom & Yvonne MacBride

Joseph & Margaret Mackley

Walter & Karen Manderson

Thomas & Jill McKenzie

Paul & Madeline Miller

Mont Alto Family Practice

Steve & Kitty Monn

Susan & Tom Murphy

Patricia O'Connor

The Pflager Family

Betsy Payette

Edna Rice

Richwine

Joe Rock

& Kurt*

Paul D. Orange, M.D.

Mr. & Mrs. Edward A. Miller

William & Diane Nitterhouse

Noelker & Hull Assoc., Inc.

Thomas & Shirley Painter

Willard & Virginia Rahn

Mr. & Mrs. J. Christopher

Marcy & Daniel Rost

Pam & Bruce Rowland

Darwin & Kathy Seiler

Sentry Trust Company

Joseph & Laura Shull

Thomas & Deborah Singer

Dr. & Mrs. Joseph H. Stewart III

Summitview Elementary PTO

Waynesboro Area Lioness Club

Mr. & Mrs. Charles Warner

William E. Shank

Mary E. Speaks

John Stauffer

Tartaglia

Catherine Tryon

Dominico Spinelli

Greg & Cindy Stains

Don & Angie Stoops

Carroll & Louanna Sturm

Karen Margin & Anthony

Savage Family Pharmacy, Inc.

Eric & Lori Schlosser, Sarah

Carol Ann Henicle

Max M. Hoover, Jr.

Edward Jones

Family

Heritage Society Anonymous Donor Anonymous Donor Anonymous Donor Armaclad, Inc. Mr. & Mrs. John W. Beck Leonora Rocca Bernheisel Mr. & Mrs. George P. Buckey Citicorp Credit Services Citigroup Foundation Citizens Bank of Southern PA Nancy Erlanson & Don Gibe F & M Trust Company First National Bank of Greencastle Franklin Co. Hotel Tax Program Doris Large M & T Bank Josephine McCleary MountainView Reclamation William & Diane Nitterhouse Foundation PA Partners in the Arts Rebuilders Unlimited Rotary Club of Waynesboro Michael Snyder, CPA*

Preservation Society

State Farm Insurance Co. Angela Grove Weagly A.C. & T. Co., Inc. The Baltimore Life Companies Blue Ridge FFA Alumni Association First National Bank of Greencastle Franklin County Planning

Commission GRC General Contractors, Inc. Grove-Bowersox Funeral Home, Inc.

Hagerstown Trust Company Bobby Hamner Jerr-Dan Corporation Martz Plumbing & Heating

Morgan Stanley Betsy Payette Mary Ann Payne Walker & MacBride Offices Mr. & Mrs. Charles Warner Waynesboro Construction Co.,

Inc. Wavnesboro Lions Club

Conservation Society

Curbside, Inc.

J. Edward & Marie Beck, Jessica & Sarah Michael & Denise Beck & Family Stephen & Maxine Beck Mr. & Mrs. Thomas E. Beck Buchanan Auto Park Craig, Friedly, Potter & Moore Insurance

D. L. George Construction Paul & Barbara Dunlap, Jr. Beth Ann & Christopher Firme IESI PA Corporation/Blue Ridge Landfill Dwight & Jean Hastings David S. Keller Family Judge John W. Keller Mr. & Mrs. LeRoy S. Maxwell Maxwell Law Offices Martin E. McGarity A. Kathrvn Oller Patriot Federal Credit Union Stephen E. Patterson Family Nancy Hughes & Tim Rahn Stephen Rost Gar Royer Rouzerville Lions Club Mr. & Mrs. William F. Shull Charles & Eunice Statler Nick & Jan Turano Mr. & Mrs. William G. Weagly, Jr. **Naturalist Society** John Adams*

Anonymous Donor Ellen S. Bare Mary Lou & Paul Beals J. Martin Benchoff Mr. & Mrs. Charles J. Blubaugh Mr. and Mrs. John Blubaugh Clint & Mary Bolte Bonded Applicators, Inc. James & Barbara Bowersox Mr. & Mrs. Robert W. Brown Sterling J. Buzzell³

Mr. & Mrs. H. M. Caldwell the Colorworks, Claire Hunter & Vince Cahill* Frank & Susan Conway Peggy B. Corley Max & Nancy Creager Rose M. Dagen Ruth & Stanley Davis John DeMars* Dr. Marc Desrosiers, Emelda

Jean G. Dienstag Dorothy Fawks* Jeff & Kav Fitz Rep. & Mrs. Patrick Fleagle Bill Flohr* Flohr Lumber Company

Valadez & Christian

Foster & Company, Inc. Franklin County Planning Commission Frank's Pizza

John & Jean Frantz & Family J. Robert Fries, Sr. Doris & William H. Gelbach, Jr. Doris Goldman* Steve & Lori Graham Paul & Diana Gunder

Hammond's Painting Nancy & Charles Hartle Ann Haugh

Mary Jane Weagly Mr. & Mrs. Joseph Weber Don & Peggy Weller Bill Wells Charles & Dorothy Willhide Roger & Margaret Ann Young

Family

Jack & Lois Abbott Paul & Dora Ambrose The Anderson-Smith Family Mr. & Mrs. Louis Barlup, Jr. Mr. & Mrs. Robert Beaumont & Family Mr. & Mrs. John C. Bittner David Blackburn Garrett Blanchet & Elena Kehoe Vincent & Kathryn Bourdeau & Family Kenton & Audrey Broyles Ronald & Mary Jane Collins Robert & Marty Cutchall Ann & Dan DeDona Mr. & Mrs. James Deegan Barry, Lisa & Erin Donohoe Greg & Debi Duffey Thomas & Susan Finucane Mr. & Mrs. William George William & Cynthia Gillard Stanley & Darlene Grube Mr. & Mrs. Glenn Henicle Gregg & Lois Hershberger Mike & MaryBeth Hockenberry & Family Bill & Judi Hofmann Brian, Deborah & Connor Jacobs Garrett Blanchett & Elena Kehoe A.J. & Greta Klingon JoAnn & Allie Kohler Nancy & Jeff Mace & Family

Sally & Gene Manning Frank & Judy Martin Donald & Barbara McBride Dr. & Mrs. James G. McKenzie Jack & Jan Middour

Family

Michael & Mary Mahr &

Ron & Sherry Newcomer Evelyn & James Oliver Doug & Ginny Parks Angela Piatt


Harry & Jill Morningstar

Cheryl & Ken Plummer Peter & Sue Robson & Family Jeff, Shirley & Kelsey Rock Mr. & Mrs. Stanley Sargent Dr. & Mrs. Ronald F. Schultz The Serpi Family

Mike & Marcy Shea The Sheppard Family Linden & Ruth Showalter The Slick Family

Andrew & Sally Sussman The Von Rembow Family

(continued on pg. 13)


Artist, musician and teacher, Tom McFarland has brought enthusiasm and multiple talents to Renfrew Institute for over a decade.

"I can hardly remember the first time I came to Renfrew...it seems like I have always been involved with the institute," Tom said.

That involvement has extended to many institute activities.

Tom was born in Sharon, Pa. He holds bachelor's and master's degrees in fine arts from the Maryland Institute College of Art in Baltimore. After teaching in Baltimore for several years, Tom came to Waynesboro in 1969, where he is an art teacher at Waynesboro Area Senior High School.

His 39-year professional career included a 10-year hiatus from teaching, devoted full time to his art, mostly sculpture. However, Tom kept a hand in teaching during that period, he said. "I taught classes with gifted students at Mont Alto campus and at Hagerstown Community College."

It was as a teacher and an artist that Tom first helped with an institute event. "I did the first flute [adult education] workshop with Patric Schlee," he said. "Pat taught me how to make an ocarina, a clay flute." Since then, Tom has participated as instructor in many adult education workshops.

Tom's musical talents have also been employed at Renfrew. "I have performed at many of the Earth Day celebrations," he said. Tom, who has played guitar "for 55 years," occasionally writes songs, as well. He wrote a special song in honor of Renfrew Institute's tenth anniversary, and performed it for an appreciative audience during the anniversary celebration in July, 2000.

Tom conducts children's sculpture and painting workshops during the institute's annual Youth Festivals. He also serves on the Bay Supper Fund Raiser committee, helped build the pumpkin-hurling trebuchet and volunteers every year at Pumpkin Fest.

"I love Renfrew," he said. "People speak of it as being the 'crown jewel' of Waynesboro, and it is. Whenever I have visitors from out of town, I always take them to Renfrew."

As for his ongoing involvement with the institute, Tom said, "I just have had a lot of fun there. It's a fun place to be.'

STAFF FIELD TRIP— **Water...Connecting the Drops**

On a cold January afternoon, about a dozen Renfrew Institute staff members and Water Strider students took a field trip to Waynesboro's Water Treatment and Sewage Treatment Plants.

Tours of both facilities were led by Operations Manager, Gordon Cruickshanks, and were arranged by institute faculty member, Lori Schlosser.

The group learned first-hand how the borough is supplied with water—from its entry into the reservoir, through a series of treatment processes, to the water taps in our homes and businesses.

Waynesboro's water supply comes from surface water, not wells, and is naturally very "soft" with few minerals. The Waynesboro Reservoir and Water Treatment Plant are located in Micheaux State Forest. The borough owns six acres around the plant and 1,000 acres upstream. The reservoir, created in 1951, collects water from the 11square-mile watershed upstream from the plant.

Reservoir overflow enters the plant as "raw water," where it begins the 3-hour process to become clean water.

The 1993 treatment plant uses state-of-the-art technology. Raw water is first treated with chemicals, including chlorine, fluoride, corrosion inhibitors and lime. Treated water then goes through a "backwash" process, followed by filtering through layers of anthracite coal, sand, and gravel. Once clean, the water enters a clear water holding tank from which it is pumped into the borough.

At least every hour, water samples are tested manually in the plant's onsite lab. Computer analysis and monitoring are also an integral part of the process.

The treatment plant services 12,000 customers in the borough. "Finished" or clean water flows from the plant at an average rate of 1.2 million gallons per day far below the capacity of the treatment plant. The plant is projected to be adequate for local water requirements until at least 2030. This projection includes consideration of the additional load of proposed new development users.

The field trip continued to Waynesboro's outdoor Sewage Treatment Plant, where waste water is cleaned, processed and eventually released into the Antietam Creek.

Waste water from households in the borough enters the treatment plant through the sewer system at the rate of 800,000 gallons per day, well under the plant's 1.6 million gallon capacity. Storm runoff does not pass through the treatment plant.

A series of steps separates and removes organic and inorganic solids from the water, resulting in "gray water." The gray water goes through clarifying tanks to remove more matter, then through a complex filtering system.

Once treated, the water is released into a discharge stream, which was constructed for borough storm water runoff. Several miles downstream it enters the East Branch Antietam Creek.

(See field trip photos on page 9)


Helping Renfrew Institute Grow... * Leonora Bernheisel, proprietor of Mary's Delight Farm, Renfrew ❖ Long time member and

institute supporter, Martz Plumbing and Heating, **Inc.** has expanded its generosity to include a sponsorship gift in support of Streamside. Wayne Martz personally delivered a check, Sponsorships and expressed his desire to make a difference in educa-

tional opportunities for children. He had made an earlier professional visit to the park and saw students engaged in institute programs. He felt on the spot that "that was it" the institute was something he wanted to support. We thank the Martz's for their gift and look forward to their continued involvement in the Renfrew Institute "family of members."

❖ A gift from an **anonymous donor** was received in support of the publication of our promotional brochure. which was completed during the past year. This generous gift enabled us to produce a higher quality brochure in full color. We are delighted to have accomplished this important project. Thank you!

Institue board member, and longtime institute supporter has extended her giving to yet another area in support of the institute's farmstead programming. Lee has long supported the Wool Culture program, along with a faculty chair position for the Director of Cultural Studies. This fall, she

added support for the new program, Royer Legacy. Lee said she was happy about supporting this opportunity for students to visit the Royer House Museum, and especially embraced the idea of a partnered activity between the institute and the museum. Thanks, Lee, for all you are doing for Renfrew Institute.

Continuing Generosity...


We thank the following sponsors who were able to increase their gifts to help the institute keep pace with growing numbers of students served, and the increasing costs of producing our programs.

- **❖ Leonora Bernheisel** −*Raising Clothes: Wool Culture* of the Pennsylvania Germans
- **❖ Grove-Bowersox Funeral Home** −*Fall Walk*
- * Jerr-Dan Corp. –Lifesavers of the Chesapeake Bay
- **❖ Doris Large** −*Park Ranger Training Program*
- **❖ State Farm Insurance Co.** −*Marvin Visits Earth*
- **❖ Waynesboro Construction** −*Sidney's Wonder Web*

St. Andrew Church Alternative Gift Fair

Congratulations!... to the St. Andrew Church CCD class and catechist, Emelda Valadez for organizing and implementing the first Alternative Gift Fair which was held in the church all-purpose room on Sunday, November 23, 2003. Renfrew Institute took part in the fair which featured displays by local, national and international non-profit organizations. Shoppers made donations to the organization(s) of their choice receiving gift certificates notifying the recipient of a gift given in their honor. Each donation to the non-profit was designated for a particular purpose, making the gift more tangible. Thanks to the following shoppers who "purchased" items for Renfrew Institute:

Martha Coda – sit-upon cushions ♦ Leslie Kotlanger – kid-size garden shovel ♦ Andrew Richwine – German sauerkraut cutter ◆ Angela Rocks- sit-upon cushions ◆ Emelda & Mark Valadez- photo processing


Magic Spot Reflections

These pages contain poems inspired by the beauty of nature at Renfrew Park. Students and teachers attending the 4th grade program, Green Energy, are encouraged to record their thoughts or write a poem during "Magic Spot" time. The poems, written in the Fall of 2003, are unedited.

I hear a locus in the trees and a grasshopper in the wilds. Water rishing in the stream. Dillon, Hooverville Elementary


Roses are red Violets are blue Nature's song is Playing Just for you. Cody, Hooverville Elementary

"My Tree" My tree I will visit day and day Because it is the sourse of me. Dylan, Fairview Elementary

It is quiet. Hot and cold.

There's a gentle breze in the air.

My magic spot is warm because of the small stream of sun light seaping through the trees. My magic spot is perfect because I like all of these things. Angelica, Fairview Elementary

My magic spot is silent, exept for the special floa of the river.


The sun is my frind it gives me energy It always make me smil it makes me happy. Nicholas, Fairview Elementary

> Quiet soft differnt Nice loud pretty slow flowly happy windy cold. Calvin, Fairview Elementary

> > Scedr scader went the leavs. I herd the creek go pater pater. The nice cool wend felt good across my face. I love my spot that's made for me! —Hope, Fairview Elementary

Sounds delightful and peacful are around you. Birds, bees and maybe even trees. Listen, I heard a bird, and its delightful sounds. Kelli, Hooverville Elementary

"Sun Center" It is cool the sun is lovey the sun is comeing out. Samantha, Fairview Elementary My magic tree is where I want to be. I like to see what it looks like It's even better than my bike I love to watch the leafs fall off I hope they don't hit a rock My wish is not to cut it down Or I will have a big frown So I really like my tree Who I one day would like To see here again at Renfrew Park. Erin, Fairview Elementary

saw a butterfly on the wall. It didn't move it didn't crawl. I was the only thing that he saw. About 10 minutes later he fell off the wall. I chased him out and without a dought he left me. Bradley, Hooverville Elementary

> It's relaxing at my magic spot. There's nature all around me. I'm sitting at my magic spot. Is it relaxing to you? Braedon, Fairview Elementary

in my ear. All you hear is a sweet melody Water flowning everywhere Listening is great to hear a lovely symphoney. Celsea, Fairview Elementary

Lovely sounds whispering

The wind is music,

I hear as soft chirp.

Natures symphony is soft.

Haley, Fairview Elementary

Here I sit at my tree with the sun shining down on me. Here I am with nature's sona playing just for me. Stacey, Hooverville Elementary

I love my magic spot, it has a hole. I love it so much because it is quiet and peaceful.

Kelsey, Fairview Elementary


There once was a callipiller as fizze and So if he was white and nice and he was cute. Christina, Hooverville Elementary

"My Little Furry Friend" My little furry friend, looked like a cat a pillar But my little furry friend looked quite fumiliar. My little furry friend Was offly quite stiff. So I took a little sniff. But it was all just to be a trick My little furry friend Turned out to be a stick. Morgann, Hooverville Elementary

The flowers are growing, bark is brown The stream is flowing, What a beautiful sound. Kimi, Summitview Elementary

My magic tree is where I want to be. If someone cut it down I will have a big frown. There is nature all around me. That's why this is my magic tree. The best place where my magic tree is at.. where else?...renfrew park. Megan, Fairview Elementary

"My Magic Spot" I hear the wind rustling through the trees. A spider is looking for a home on a nearby tree. I see horseflys flying from leaf to leaf trying to get away from the wind. I hear a woodpecker pecking in a hollow tree.

Mackenzie, Hooverville Elementary


I heard a stream waveing A stream roaring like a baer A stream rough less at the little fish. Jerica, Fairview Elementary

> "A Bird" Small, helpless a bird. Strong, mighty a bird. In the morning I hear its songs. I know that song can only come from a bird.

Brooke, Hooverville Elementary

"My Magic Spot" Fun Happy Peacful Sunny Dirty Wind Quiet Grassy Place. Fairview Elementary


Losing a Friend... Colleen B. Larson

We are missing someone very special at Renfrew Institute...a dedicated volunteer... Colleen Larson. Her death was a blow to all of us here and to many of you reading this. In earlier issues of Streamside we featured Colleen (and her husband Frank). You may remember reading about herhow she showed up every Wednesday

to volunteer—helping with so many tasks related to school programs and office operation. She was dependable. She was dedicated. She was a steward of the environment and a steward of both Renfrew Institute and Renfrew Museum.

Colleen cared about our kids' programs and she did much to provide props and booklets, data sheets and necklaces, corn cob bird feeders and photo collages. She had a hand in nearly every program at one time or another. But Colleen also cared about the Royer farmstead. She served on Renfrew Museum's gristmill committee in the 1980s, researching the mill site and helping with the archaeological work done during those years. She was an active member of the Toll Gate Garden Club and was also an instructor in adult literacy programs. Colleen's smile and sense of humor were contagious. Her passion for the environment and for her flower gardens was admirable and the focus of much of her activity.

We extend our deepest sympathy to her husband,


\$437 earmarked for new "sit-upon" cushions Total income of \$437 from the Margaret Keller Memorial Program Fund for 2003–04 will be used to help purchase 200 new sit-upon cushions for use by students during the

institute's outdoor programs.

The fund, established in 2000 through a bequest from long-time institute member and friend, Margaret (Margy) Keller, is held in a secured investment with the income used annually to purchase equipment or complete projects that directly effect the school children attending Renfrew Institute's programs. Donors wishing to help the fund grow may send a check (with memo "Keller Fund") in any amount to: Renfrew Institute, 1010 E. Main St., Waynesboro, PA 17268.

Frank and to daughters Chey Larson and Bonnie Larson Brogdon. We thank them for naming Renfrew Institute as a recipient for memorial gifts. Colleen is remembered fondly by our staff and will always have a place and a presence at the institute... especially on Wednesdays.

Melodie Anderson-Smith

Thank you to the following who have made donations to Renfrew Institute in memory of ...

George & Marty Buckey

Colleen B. Larson

Jim & Bonnie Larson Brogdon Bruce & Dori Francis Mr. & Mrs. R. Gordon Heidelbach Beverly & Herbert Lanier Cheryl Larson Debra Matthews Steve Matthews The Savage Family (Bill & Nancy, Sydney, Rodger & Ben, Stacey & Mike Clever) Sandra & Bruce Schaeffer William O. & Doris S. Spangler Toll Gate Garden Club

A donation has been made to the institute in memory of...

> Robert F. "Soaps" Unger by Judge John W. Keller

Tributes—a way of recognizing someone special through a gift to Renfrew Institute


A Star Tribute in honor of Karen Manderson has been given by Afton Clevenger.


New Members!

* = Honorary - for donation of special time, talent and/or materials

Bruce & Dori Francis Brian, Deborah & Connor Jacobs Birgitt Oesterling Cheryl & Ken Plummer Lewis R. Purnell Joe Rock Gar Royer Kristin & Andrew Zaruba

Members & Sponsors 2002–2004 (continued from pg. 7)

Family continued Richard & Peggy Walsh John & Holly Wheeler Kristin & Andrew Zaruba Dr. Robert R. Zimmerman, DDS Beverly McFarland Mr. & Mrs. Wilbur J. Zook Associate Carolyn S. Abbott June & Harry Anderson Dan W. Arthur June Arthur Carolyn Ausherman Bonnie Bachtell Alberta R. Barkley L. Joe, Liane Miller & A.J. Benchoff Beta Y-Gradale Chapter Sorority Frances & Ferdinand Betts, Jr. Mr. & Mrs. Donald Bollinger Robert & Kathy Bostic Joan Bowen Joseph & Christine Bradley Hermione H. Brewer Neal & Jacqueline Brewer Jean Brinser Phyllis & Don Brothers Lee & Marie Campbell Rodney & Holly Carey Jane & Earnest Charlesworth Dr. & Mrs. James H. Craig Becky Dietrich Carolyn Eddy Norman Epstein Robert L. Evans Exchange Club of Waynesboro Harry L. Fisher Janis P. Foster Bruce & Dori Francis Carl Garner Julianne Griffin David Y. Grove Russ Hager, Vice President C. M. Offray & Son, Inc. Barbara L. Hahn Kathryn Helfrick Judith A. Herr Norma & David Hess Vicki Hess Sherry & Scott Hesse Dorothy Hill Steve Hoffman Blaine & Mildred Holliday The Holliday-Ledden Family Vicki Jo Huff George Hurd Ginny Ingels Mr. & Mrs. Paul J. Jones William & Kathleen Kaminski Phyllis & Ralph King Larry H. Klotz Diana Kongkeattikul Diane Krebs

Bonnie Larson-Brogdon

Col. & Mrs. H. F. Lombard

John R. Lashley

Dick & Penny Marks

Christine & Phil Marne Marilyn McCarney Dr. & Mrs. Dennis McCullough Douglas & Phyllis McCullough Katherine (Kaddy) Menz Edward C. Miller Mary Louise Misner Barbara & George Mitges Richard & Wendy Mohn Elizabeth Mose Pamela K. Mowrey Clayton & Polly Moyer Roy & Doris Nester Melvin & Frances O'Dell Chris Rebert* Paula S. Ringer Mr. & Mrs. Charles Rodgers Mr. & Mrs. William R. Russell, Sr. Mary Ellen Selvaggio & Patric Schlee Marcus Schneck JoAnn & Stanley Schoonover Gwen Scott Mr. C. Howard Smith Randall & Lista Snurr Bill and Jo Spigler Randall & Victoria Sprenkle Martha Stauffer Tom & Mary Steel Dr. & Mrs. Robert G. Steiner Doug & Deb Stine Captain Lester Jay Stone Darlene Stouffer Charles L. Strausbaugh, CPA Roy & Andrea Struble Lois Good Thompson George & Kristan Thorne Effie Tiches John R. Walker Pete & Karen Walters Greg & Kate Wenzloff Betty Williams Barbara Wolff Bill & Maggie Yoder Donald W. Yost, Jr. Educator Beckie's Dance Studio Charlene Good Falling Spring Elementary PTO Dixie Hickman Barbara Kehr Patricia Kugler Martz Plumbing & Heating Lewis R. Purnell Bonnie & Jeff Rhodes South Central Tae Kwon Do Cindy & Terry Sullivan Mrs. Robert A. Zimmerman **Organization Exchange** The Accokeek Foundation

Alliance for the Chesapeake Bay

Antietam Watershed Association

Waynesboro Historical Society

Conococheague Institute

Renfrew Museum & Park

SPONSORS A. C. & T. Company, Inc. -Green Energy*: Anonymous - Earth Celebration Day Anonymous - Earth Encounters Anonymous - Four Square Garden interpretive signs Anonymous - Promotional **Brochure** Armaclad, Inc. - Jazz Festival The Baltimore Life Companies - Four Square Garden interpretive signs Leonora Rocca Bernheisel (Mary's Delight Farm) - Wool Culture, ** Royer Legacy** & Faculty Chair Blue Ridge FFA Alumni Assoc. - Field To Table** Bonded Applicators, Inc. -Corn Maze Ads Buchanan Auto Park -Annual Fun Fly (kite fly) Citicorp Credit Servics -Discovering Wetlands** Citigroup Foundation - Flax Culture** Citizens Bank of Southern PA Youth Festival the Colorworks, Claire Hunter & Vince Cahill - Summer Stories for Children & Corn Maze Craig, Friedly, Potter & Moore Insurance - Discovering Wetlands** Curbside, Inc. - Earth Celebration Day D.L. George Construction -Flax Culture** Edward Jones/Pete Walters -Corn Maze Ads F & M Trust - Earthseekers** First National Bank of Greencastle - Dairy Culture** Frank's Pizza & Restaurant -Corn Maze Ads Franklin County Hotel Tax Grant Program - Jazz Festival GRC General Contractors, Inc. - Trail of Trees** Grove-Bowersox Funeral Home - Fall Walk** Paul & Diana Gunder (Jack Gaughen Real Estate) -Chesapeake Bay Supper Hagerstown Trust Co. - Wake Up Earth, It's Spring** Hammond's Painting - Corn Maze Ads Joann Hersh (State Farm Insur.) - Chesapeake Bay Supper IESI PA Corporation - Earth Celebration Day Jerr-Dan Corp. - Lifesavers of the Chesapeake Bay** Keller, Keller & Frey, LLC -Chesapeake Bay Supper Doris R. Large, in memory of J. Warren and Jessie O. Large


Park Ranger Training

Friends - Field To Table **

Emily Ledden's Birthday

Program*

** Educational programs for school children M & T Bank - Four Square Garden* & Pumpkin Festival Martz Plumbing & Heating -Streamside Maxwell Law Offices -Promotional brochure Mont Alto Family Practice -Corn Maze Ads Morgan Stanley - Streamside Mountain View Reclamation -Water Striders (after school program) William & Diane Nitterhouse Foundation - Four Square Garden** Noelker & Hull Associates -Chesapeake Bay Supper Paul D. Orange, M.D. - Corn Maze Ads PA Humanities Council -Lecture Series PA Partners in the Arts -Jazz Festival Patriot Federal Credit Union -Halloween Storytelling Patterson & Kiersz, P.C. Chesapeake Bay Supper Betsy Payette - Flax Culture** Mary Ann Payne, in memory of Helen Herr Moyer -Wonderwalks for Preschool** Ronnie Martin Realty, Inc. -Corn Maze Ads Rotary Club of Waynesboro -Earthseekers** Stephen A. Rost - Chesapeake Bay Supper Sentry Trust Company - Corn Maze Ads Savage Family Pharmacy -Chesapeake Bay Supper & Corn Maze Ads State Farm Insurance Co. -Marvin Visits Earth** Nick & Jan Turano -Chesapeake Bay Supper Walker & MacBride Law Offices (Div. of Barley, Snyder, Senft & Cohen) -Adult Education Programs & Hands-on workshops Charles & Undine Warner -Adult Education Lecture Series Waynesboro Builders Supply -Corn Maze Wavnesboro Construction Co.. Inc. - Sidney's Wonder Web** Waynesboro Lions Club -Discovering Wetlands**


Did you know that the Appalachian Mountains of today were once comparable in size to the Himalayas?

Did you know that glaciers never reached this area of Pennsylvania and yet the rocky ground in Pennsylvania was caused by the close proximity of glaciers?

Did you know that limestone found in the outhouse of the Royer home in Renfrew helped archaeologists date the structure?

These facts and many more can be found in a new brochure on the *Rocks at Renfrew*, created by institute intern Jennifer Esser. The brochure takes a look at the historic geology of our region and its cultural impact on the Renfrew property.

"It is easy to take for granted the rich and powerful past that formed the mountains and topography in the area that we in Waynesboro call home," the author notes. "Even those with an interest in local geology may find it difficult to grasp the magnitude of natural history present at our doorstep."

Local geology has had a profound influence on the current and historical uses of the rich land in our area, including the Renfrew property. According to the brochure, "The predominant limestone bedrock in our region produces a rich and fertile soil that has been drawing farmers here for centuries."

Let us share the interest and excitement of geology with you this spring! *Rocks at Renfrew* offers an understandable and fun glimpse at what happened in Renfrew's geological past. Brochures are available inside the visitors center.

[Ed. note: See calendar of events for information about the "Renfrew Rocks" geology program scheduled for March 18 & 20.]

Renfrew Institute's Seventh Annual Chesapeake Bay Supper Fund Raiser

"Super Crab" says:
Mark your calendars now!
S.C. & his committee have some fun
new ideas—this event is sure to be
all it's "cracked up" to be!

Invitations will arrive in May. Tell your friends and come out to support Renfrew Institute with a great evening of food, fun and frolic!

FRIDAY, JUNE 25, 6 PM . WAYNESBORO COUNTRY CLUB

Water Striders Still Making Strides

This fall, Renfrew's Water Striders group continued testing water quality in the East Branch Antietam Creek and exploring the world of the watershed! For instance, did you know that you could take approximately 108,616 baths just from the water that ran off of Renfrew property from rainfall caused by hurricane Isabel!!! This was one of many facts we examined as we took a field trip around Waynesboro investigating the impacts of land use and development on runoff and water quality. (See photo below and related photos on page 15.)

We are continuing to monitor Antietam Creek through the winter and further explore aspects of the watershed including geology and morphology. We invite any middle or high school aged students to come and join us! For more information please contact Jennifer Esser at 762-7582.

Jenne Esser


Water Striders calculate stormwater runoff from a paved parking lot, discuss possible impacts on the local hydrology and examine structures installed to help mitigate such impacts.

A Special Thank You!!!

I just wanted to take the opportunity to thank the staff of Renfrew for the incredible internship experience I have been a part of these past eight months! Having the been a part of these past eight months! Having the chance to work with and learn from you has been an eye-perience in the educational, environmental and opening experience in the educational, environmental working world! The encouragement and overwhelming sum working world! The encouragement and overwhelming sum of knowledge you have given me from environmental of knowledge you have given me from environmental of knowledge you have given me from environmental of knowledge you have given me and as a new education to cultural heritage of the area to random facts of knowledge you have given me from environmental y

What's Under the Bridge?


(Above) Water Strider Emily Shipman points to a row of solidified mineral deposits found under a bridge along Old Forge Road in Waynesboro. The formations were created by dripping water which leaves mineral deposits behind, like stalactites in a cave.

(Below, left to right) Water Striders Jenna Miller, Emily Shipman, Gloria Showalter and leader Jenne Esser take a closer look at the "stalactites" they discovered on their field trip.


The A-Maizing Monster Corn Maze

Many thanks to "Maze Master" Garrett

Blanchet who created the mystifying Maze of the Rings design for 2003's Monster

Corn Maze. The maze proved to be the most successful to date. Thanks also to Garrett for his work with the everpopular pumpkin-hurling trebuchet—always a big attraction at the Pumpkin Fesitval.

Thanks are also due to **Debbie Pflager** for her tireless work as coordinator of both the Corn Maze and Pumpkin Festival. Her hard work and dedication enabled these two events to come off beautifully. After three years as coordinator of both events, Debbie is "retiring" from the corn maze portion of her "job." Hats off for a job well done!

★ VOLUNTEERS WANTED **★**

A "Co-Organizer" for the 2004 corn maze is needed to work with Richard "Red" Mohn on this exciting project. If you are interested in helping, or even in just finding out what is involved, call the institute at 762-0373.


Corn Maze and Pumpkin Fest Final Tally

Renfrew's Monster Corn "Maze of the Rings" and the Pumpkin Festival were smashing successes this year! Net profits from these fund-raising events were \$8,000 from the Corn Maze and \$5,000 from the Pumpkin Festival. Profits benefitted both Renfrew Institute and Renfrew Museum & Park.

RENEWAL REMINDER:

Please check the back page of this newsletter. If you see a green Earth Stamp (like the one below), that means you have not yet renewed your membership for 2003–04.

Please do...we need your support.

Thanks!


Renfrew Institute Financial Statement 2002-03 (July 1, 2002 - June 30, 2003) Expense Income Memberships \$24,993 Salaries/benefits \$ 81,645 Bequests, Memorials 4.962 (includes FICA, Medicare) 4,449 Special Events 21,119 Student Fees Fund Raisers 9,603 Grants/Sponsorships 19,041 (educational programs/publications) Suppl., Printing, Postage 9,662 (programs, office, newsletter, etc.) Grants/Sponsorships Professional Devel. 573 (special events) Fund Raisers (Pumpkin Fest, 900 19,070 Admin. (acc't. fees, BCO-10) Corn Maze, Bay Supper) Phone/Internet 899 Endowment 5,945 Insurance 1,490 Other (workshops, special 1,497 Consultant (computer/publ.) 574 projects, computer fund, Endowment (add to fund) 5,945 interest, misc. donations, etc.) 2,889 Other (special proj., bank fees, Money Market Transfer equip./maintenance) **Total Income \$107,161** | Total Expense \$118,629

Institute: Organization & Volunteers for 2003-2004

BOARD OF DIRECTORS

Timothy W. Rahn, President Allison Kohler, Vice President John S. Blubaugh, Treasurer Leonora R. Bernheisel. Secretary Liane Miller Benchoff Garrett H. Blanchett Charlene L. Good John W. Keller Edward C. Miller Susan Shull Murphy Deborah W. Pflager M. James Rock Stephen A. Rost Donna H. Steiner Linda F. Zimmerman

STAFF

Melodie Anderson-Smith, Director Sherry Hesse, Director of Cultural Studies Tracy Holliday, Assistant Director

Beverly McFarland, Accounts Manager

Andrea Struble, *Public Relations Director*Jennifer Esser, *Graduate Intern*Doris Goldman, *Faculty*Nancy Hall, *Faculty*Stephanie Kober. *Faculty*

Virginia Rahn, Faculty Edna Rice, Faculty Pamela Rowland, Faculty Lori Schlosser, Faculty

Nora Slick, Faculty Holly Smith, Graduate Intern Angela Zimmerman, Faculty Reserve/Newsletter Ass't.

Accounting Consultants Linden A. Showalter, CPA Michael S. Snyder CPA

VOLUNTEERS Educational Programs &

Office Assistance Volunteers
Louanna Dennis
Mark Fries
Pricilla Harsh
Pat Heefner
Carol Henicle
Katie Keller
Allie Kohler
JoAnn Kohler
Colleen Larson

Frank Larson
Tom McFarland
Edward A. Miller
Mary Ann Payne

Mary Ann Payne Eunice Statler

Eunice Statler Angela Grove Weagly

Adult Education Committee Tim Rahn (Chr.)

Tim Rahn (Chr.)
Leonora Bernheisel
Garrett Blanchet
Phyllis Brothers
Marie Campbell
John Elder
Tom McFarland
Edward C. Miller

Willard Rahn

Ad-hoc Institute & Museum

Facilities Committee
Allison Kohler (Chr.)
Leonora Bernheisel
John Blubaugh
Robert Brown
George Buckey
John W. Keller
James Rock
Tim Rahn
Jim Ross (Museum Curator)
John Frantz (Sup. Bldgs. &
Grounds)

Development Committee Steve Rost (Chr.) John Blubaugh George Buckey

George Buckey Allie Kohler Tim Rahn Steve Rost

Facilities Committee

Allison Kohler (Chr.) Leonora Bernheisel John Blubaugh John W. Keller James Rock Tim Rahn

Finance Committee John Blubaugh (Chr.)

John Blubaugh (Chr.)
Tim Rahn
Steve Rost

Membership Committee Edward C. Miller (Chr.) Liane Benchoff

Barbara Bowersox Angela Grove-Weagly Carol Ann Henicle Edward A. Miller Clayton Moyer Debbie Pflager Willard Rahn

Christopher Richwine Eunice Statler Nominating Committee

Linda Zimmerman (Chr.) Dudley Keller Allison Kohler Edward A. Miller Eunice Statler

Special Events Committee Susan Shull Murphy (Chr.) Barbara Bowersox Allison Kohler

Allison Kohler
Lynn MacBride
Donna Steiner

Youth Education Committee

Charlene Good (Chr.)
Susan Shull Murphy
Pamela Rowland
Donna Steiner

Linda Zimmerman

YOUTH AFTER-SCHOOL/WEEKEND PROGRAMS & PRESENTERS

Jenne Esser & Angela
Zimmerman-Water Striders
Sterling Buzzell, Ernie
Brockman, Adam RettigYouth Fly Fishing Course

ADULT PROGRAMS & PRESENTERS

George Hurd-Backyard Composting Workshop William Webster-Return to Mars: The "Invasion" from Earth Begins Tom McFarland & Tim Rahn-Gourd Thumb Piano Workshop John Newcomer-Furniture Styles: Folk & Formal Sterling "Buzz" Buzzell, John Adams & John DeMars-Fly-tying Workshop Lori Schlösser-Owl Walk Joyce Stuff-Bluebird Workshop Willard Rahn-Spring Birdwalks Andy Smetzer & Tri-State Astronomers–Spring Star Party Jeff Rhodes Andy Smetzer

SPECIAL EVENTS: VOLUNTEERS & PRESENTERS Annual Renfrew Fun Fly

Bill Flohr (Chr.)
Tina Flohr
Tessie Flohr

Children's Summer Stories
Claire Hunter (Chr.)
Jean Cashine
Dorothy Fawks

Lauren Fawks Earth Day 2003

Earth Day 2003
Beth Ann Firme (Co-Chair)
Christopher Firme (Co-Chair)
Bonnie Bachtell
Bob Backer (electric & cooking
oil powered John Deere)
Jaime Baker (PA Cleanways
& PA Sled Dog Club)
Bill Barns (Hagerstown Honda)
Candy Bennett (Antietam
Humane Society)
Vertis Bream (Energy Options)
Judy Bricker & Maggie Cisar
(Flower Buds – Wetland
Gardens)

Sterling Buzzell & Sam Rock (Antietam Fly Anglers) Sherry Clayton (Franklin Co. Planning Commission) Ruth & Stanley Davis (Population Connection)

(Population Čonnection)
Shawn Dennison (Scott Key Center–rain barrels)
Rick Devore (PA Dept. of Environ. Protection)
Paul Dyer & Lisa Collins
(Freedom Electronics)

(Freedom Electronics Recycling, Inc.) Warren Elliott, Cheryl Plummer & Robert Thomas (Franklin Co. Commissioners) Kathy Fotheringham (Antietam Girl Scout Neighborhood) Mark Fries (Water Striders)

Doris Goldman (Invasive Plant Control) Sherry Hesse George Hurd (Franklin Co. Cooperative Extension) Bruce Kile (PA Bureau of Forestry) Bert & Ann Kramer

(Annapaca Farm)
Barbara Layman (Amer. Lung
Association)

Russell & Florine Long (Long's Tree Service) Karen Manderson (seated massages)

Kal Marcus (The Herb Corner) Terri Martin (Smithsburg H. S. Leopard Band Boosters) Chris Mayer (Franklin Co. Master Gardeners)

Tom McCarty (Cumberland Co. Ag. Ext. Groundwater Exibit) Bev McFarland Susie Murphy

Steve & Colleen Rettig, Pat & Bruce Francis (Antietam Watershed Assoc.) Mary Ellen Selvaggio

Krista Smith & Daisy Troop #853 (skit & songs) Marilyn Smith, Kathleen Kaminski & Ann Backer

(Communities That Care) Mark Spurrier (Cunningham Falls State Park) Matt Steiman & Jenn Halpin

Matt Steiman & Jenn Halpin (Wilson College–Fulton Ctr. for Sustainable Living) Barry Stone (Rehabitat) Sue Thompson (PA

Biodiversity Partnership) Amy Varley (Chesapeake Bay Foundation) Rebecca Wertime (Alliance

for the Chesapeake Bay) Kris Zaruba (Waynesboro Day Care Center–activities for children)

Halloween Storytelling Susie Murphy (Chr.)

Jazz Festival Andrew Sussman (Chr.)

Liane Benchoff Barbara Bowersox Charlene Good Carol Ann Henicle Tracy Holliday Allie Kohler Emily Ledden

Emily Ledden
Edward A. Miller
Edward C. Miller
Clay Moyer
Susie Murphy
Debbie Pflager
Eunice Statler
Donna Steiner
Sally Sussman
Nikki Sussman

Linda Zimmerman

Youth Festival 2003

Krista Serpi (Co-Chair)

Nora Slick (Co-Chair)

Beth Angles

Beth Angles Abbie Barnhart Linda Barnhart Angie Bonner Linda Custer

(continued on page 17)

Organization & Volunteers (continued from pg. 16)

Erin Donohoe Lisa Donohoe Jim Fleming Frantz Family Carol Henicle Katy Hill Ted Hillson Jeremy Hulse Jonathon Hulse Deborah Kissinger Emily Ledden Riley Ledden Tom McFarland Polly Oster Anita Pfeuffer Amy Presnell Tim Ratliff Alex Serpi Maggie Serpi Molly Serpi Greg Slick Eunice Statler

FUND-RAISING EVENTS
Chesapeake Bay Supper

Pat Heefner (Co-Chr.)
Susan Shull Murphy (Co-Chr.)
Diana Gunder
Allie Kohler
Joann Kohler
Colleen Larson
Tom McFarland

Ann Miller
Mary Ann Payne
Reda Robinson
Eunice Statler
Andrea Struble

Eunice Statler Andrea Struble Angela Grove Weagly

Bay Supper Patrons:
Garrett Blanchet & Elena Kehoe
Bridget & Barrett Brown
Jay & Pat Heefner
Joann & Richard Hersh
Lynn Y. MacBride
Ed & Ann Miller
Susan & Tom Murphy
Betsy Payette
Bill & Debbie Pflager

Betsy Payette
Bill & Debbie Pflager
Cheryl & Ken Plummer
Tim Rahn & Nancy Hughes
Willard & Virginia Rahn
Dirk Schenck & Bea
Boccalandro
Bill & Lois Shull
Joe & Laura Shull

Karen & Chuck Sioberg Charles & Eunice Statler Victoria Turley Angela Grove Weagly Charles & Undine Warner Bay Supper Raffle/Auction

Donors:
Anonymous Donors
B & D Lawn & Landscaping
Marie Beck
Borders Books Music & Cafe
Rob Bostic–Waynesboro
Country Club

Jean & George Cashine
The Country Corner–Gallery
& Frame Shop
Cozy Ivy Cottage

DeMory's Christmas On The Green Donna Dietrick–Longaberger

Donna Dietrick–Longaberger Barry, Lisa & Erin Donohoe Dru's Books & Things Steve Graham Paul & Diana Gunder Linda's Hallmark

Tracy Holliday
Harry & David's
Karen's Framing
Koops Crosscreek Gards

Ron Harbaugh

Koons Crosscreek Gardens June Lanser

Mary Little–Stenciling By Mary M & T Bank Karen Manderson Tom McFarland Olde Village Barn River & Trail Outfitters Ian & Reda Robinson

Vilda Royer Snavely's Garden Corner, Inc. Bill VanGilder

Village Florist & Gifts **Bay Supper Sponsors:** See Sponsors List, page 13

Pumpkin Festival/Corn Maze George Buckey (Co-Chair) Debbie Pflager (Co-Chair) Jason Piatt (Co-Chair) Garrett Blanchet (Corn Maze & Trebuchet, Chair)

AARP South Chapter
Agway
Bonnie Bachtell
Michelle Baranowski
Marie Beck
Liane Benchoff
Cathy & Mike Bercaw

Leonora Bernheisel
Mary Black & Beta Y Gradale
Connor Blanchet
Sean Blanchet
John & Bobbi Blubaugh
Jonathan Blubaugh & Friends
Don & Dorothy Bollinger
Barbara Bowersox

Phyllis Brothers
Marty Buckey
Denny Cordell
Phyllis Crosson
George Crouch
Becky Dietrich
Bill Elden
John Elder

Audrey Eshleman
Jenne & Nathan Esser
John & Toni Fickett & Family
Beth & Chris Firme
Five Forks Fruit
Kay & Paul Fontaine

Bruce Francis Alan Frantz Alma & Herb Frantz John, Jean, Louise & Harrison Frantz Robert Fry

W. H. Gelbach, Jr.
Doris & Bob Goldman,
Martin & Nathan
Charlene Good

Nancy Hall Bobby Hamner John Hasty & Venture Crew 97

Pat Heefner
Glenn Herrold & B. Ridge FFA
Sherry Hesse
Katy Hill

Ted Hillson
Tracy Holliday
Bill Hoopes & BSA Troop 97
Katrina Hoopes
Zach Hoopes

Claire Hunter
David Hykes
Edgar & Ruby Hykes

Ivy Hill Farms
Nancy Kauffman
Jessica Kauffman
Nathan Kauffman

Nathan Kauffman Elena Kehoe George Kirk Deb Kissinger

Stephanie Kober JoAnn & Allie Kohler Denny Koons

Katie Koons Louise Kyser Colleen Larson Emily Ledden Riley Ledden

> Kenny Lemmon Tom Lowson & BSA Troop 32 Lynn MacBride

Nancy & Jeff Mace & The Parlor House Restaurant Martins Food Store Alice McCleaf

Mary Kay McCleary Michael McDonald Beverly McFarland Tom McFarland

Joe & Rachael Meirose Guy Miller Edward C. Miller & Lydia Lander Richard & Wendy Mohn

Clayton Moyer
Susan Shull Murphy
Roy & Doris Nester
Alice Noll
Delmos Oldham
Jim & Evelyn Oliver
Deanna Painter

Anita Pfeuffer
Bill Pflager & BSA Troop 19
Daniel Pflager
Julie Pflager
Jason Piatt

Tim Rahn & Nancy Huges Virginia & Willard Rahn Kay & Dick Ressler Jeff & Bonnie Rhodes Edna Rice Jim Rock

Sarah Rock Mary Rocks Steve Rost & Sharon Allison Daniel Rost Carleen & Dave Russell

Carleen & Dave Russell Herb Sandifer & Waynesboro Construction Co. Nancy Savage Rodger Savage & Savage

Family Pharmacy

Lori & Eric Schlosser Kurt Schlosser Sarah Schlosser Brenda Sebald Krista Serpi & Girl Scout Cadet Troop #997 Bill Shank Marcy Shea Laura Shull Lois Shull Ed Simmers Jen Simmers Nora Slick Jeb Slick Luke Slick Eunice & Charlie Statler Doug Stine Donna & Bob Steiner Roy Stoner Suzanne Stremme Andrea & Roy Struble Sally Sussman & Jack Gaughen Real Estate agents Tina Swink Chris Unger Sue & Meghan VonRembow Pete Walters Wayne Distributors Waynesboro College Club Angela Grove Weagly Sharon Weaver Phil Wert

Louise West

Sara & Neil Yost

Linda & Bob Zimmerman

Thank
You
One
&
All!

Winter/Spring 2004 Calendar of Events

Renfrew Rocks! -Geology Seminar & Field Trip

Thursday, March 18, 7 PM & Saturday, March 20, 8:30 AM

Underwritten in part by Walker & MacBride Offices, div. of Barley, Snyder, Senft & Cohen

Geology professor, Jeri Jones presents an informative journey into the geologic history of our area. Thursday

evening, a free slide talk in the Renfrew Visitor Center. Saturday, a field trip explores notable examples of special geologic formations in our local area. Participants may bring hammers & collecting bags (optional). Committee will provide carpooling. Field trip fee \$5.

Adult Fly Tying Workshop-Beginners

Saturday, March 27, 9 AM-12 noon, Visitors Center

Presented through a partnership between Renfrew Institute and Antietam Fly Anglers

"Make and take" workshop led by Sterling Buzzell, President of Antietam Fly Anglers. Complete instruction, tying materials, tools and equipment provided. Fee \$12/members of Renfrew Institute, \$15/non-members. Pre-registration required. Ages 15 & up.


Bird Walks at Renfrew

Saturdays in April & May, 7:30–10 AM

Underwritten in part by Walker & MacBride Offices, div. of Barley, Snyder, Senft & Cohen

Willard Rahn leads bird walks along the hiking trails at Renfrew Park. Walks begin at Renfrew's lower parking lot off Welty Road. Participants should wear comfortable walking shoes and may bring identification books and binoculars. Free to the public.

Spring Lecture Series: Antique Furniture

Thursdays—March, April & May [speakers & dates to be confirmed] 7:00 PM, Visitors Center *Underwritten in part by Charles and Undine Warner*

Three specialists will help us learn about antique furniture—how to spot a bargain, how to judge quality, and care & restoration techniques. Sponsored by Adult Education Committee. Admission free.


Eleventh Annual "Renfrew Fun Fly"

Saturday, April 3 or 17 (date to be confirmed—please call), 10 AM-4 PM

Underwritten in part by a grant from Buchanan Auto Sales

Kite flying (10 AM-4 PM) and children's kite workshop (11:00 AM-noon) with kiteman, Bill Flohr, in the meadow behind the museum house. Kite workshop material fee, \$1. No fee for free flying (bring your own kite). Open to all ages.

Earth Celebration Day

Sunday, April 25, 1–5PM, Visitors Center and park grounds

Underwritten in part by IESI PA and additional sponsor(s) to be announced.

Renfrew Institute celebrates the spring season with environmental exhibitors, student clothesline display, music and more. In cooperation with the Franklin County Commissioners and the Planning Department, the event will help recognize April as Franklin County's Earth Awareness Month. Rain site: Waynesboro Area Middle School. Free admission.


Spring Star Party

Thursday, May 20 or Friday, May 21, 9 PM

Presented through a partnership between Renfrew Institute and Tri-State Astronomers Join members of the Tri-State Astronomers for telescope viewing of the night sky. Scopes will be set up in the backyard of the Renfrew Museum house. Free and open to the public. No registration.

Youth Festival 2004

Sunday, May 30, 1–5:30 PM

Underwritten in part by a grant from Citizens Bank of Southern PA

A celebration of youth with a variety of workshops, demonstrations, activities, exhibits and entertainme Admission is free. Pre-registration for workshops. Rain site: Waynesboro Area Middle School.


Renfrew Institute's Seventh Annual Chesapeake Bay Supper Fund Raiser

Friday June 25, 6 PM, Waynesboro Country Club

Show your support of Renfrew Institute. Join us for an enjoyable evening of steamed blue crabs from the Bay, delectable side dishes and dessert, educational Bay displays, raffle, silent auction and other Bay-related activities. Reservations required. Cost to be determined.

Jazz Festival

Sunday, August 22 (date to be confirmed), 2–4 PM

Underwritten in part by grants and sponsors to be announced

Renfrew Institute's thirteenth annual jazz festival featuring top professional jazz artists will be held on the lawn behind the museum house. Performance will include a single concert from 2-4 PM. In case of rain, the event will be held in the Waynesboro Area Middle School auditorium. Free (pending funding) and open to the public. Featured artists to be confirmed.


WATCHABLE WILDLIFE—


part of Pennsylvania's natural heritage and an important factor in the state's economy. According to Keystone Wild Notes (Fall 2003), "activities related to watchable wildlife recreation generated \$1.98 billion [yes, that's a "b"!]

in economic activity in Pennsylvania during 2001."

This information, the result of a recent analysis by Southwick Associates,* demonstrates that watchable wildlife activities are a vital part of Pennsylvania's economy, as well as an important recreational resource for residents and visitors. At least one in three Pennsylvanians participate in wildlife-related recreation—ranking the state third nationally behind New York and California.

In 2001, watchable wildlife recreation generated \$961.7 million in total sales, including:

- \$83.4 million-food & drink
- \$18.5 million-lodging
- \$96 million–bird seed sales

Much of this spending occurs in rural areas, making it an important part of the rural economic base. In addition, almost 19,000 full- and part-time jobs were created statewide by the spending and actitivites related to watchable wildlife.

Both state and federal governments benefit from this activity. According to the study, watchable wildlife spending generated \$56 million in state sales tax revenue, \$14 million in state income tax revenue, and \$87 million in federal income taxes.

However, very little of this revenue goes back into supporting Pennsylvania's wildlife—in fact, no money from the state's general funds support wildlife agencies. The Wild Resource Conservation Fund is the most important state source of non-game wildlife funding. Much of its revenue is derived from the sale of special license plates and from donations on the state income tax form.

*Southwick Associates is a Florida-based consulting firm. Data for the analysis came from the 2001 National Survey of Fishing, Hunting and Wildlife-Associated Recreation, a study completed every five years by the U.S. Fish and Wildlife Service.


PA Wildlife Needs Your Help!

Remember to mark the check-off box on your state tax form to help preserve Pennsylvania's wonderful wildlife!

AWA Spring: Riparian Plantings & Tour


The Antietam Watershed Association has several events planned for the spring/summer of 2004.

Antietam Watershed Association • March 27: Riparian planting

project with the Chesapeake Bay Foundation and the Beaver Creek Watershed Association in Washington County, Maryland.

April 24: Riparian planting project with CBF and AWA along Route 316 in Franklin County.

It is vital that as many participants as possible turn out for these events, not only for the success of the project itself, but because AWA is given credit for the man-hours toward matching funds for grant applications. It is a fun time and a way to make new friends.

The Association is also planning a tour of the Chesapeake Bay Foundation's state of the art Philip Merrill Center in Annapolis. The trip will be highlighted by an excursion on the Bay aboard a skipjack.

For details and updates, watch for the Antietam Currents column in the *Record Herald*, or log on to www.cbf.org or www.antietamws.org, or call 717-762-9417.

Pat Heefner

RENFREW INSTITUTE BOARD OF DIRECTORS

Timothy W. Rahn, President Allison B. Kohler, Vice-President John S. Blubaugh, Treasurer Leonora Rocca Bernheisel, Secretary Liane Miller Benchoff Garrett H. Blanchet

Charlene L. Good John W. Keller Edward C. Miller Susan Shull Murphy Deborah W. Pflager Donna H. Steiner M. James Rock

Stephen A. Rost Linda F. Zimmerman

RENFREW INSTITUTE STAFF

Melodie Anderson-Smith. Director Tracy Holliday, Assistant Director Sherry Hesse, Director of Cultural Studies Beverly McFarland, Accounts Manager Andrea Struble, Director of Public Relations Doris Goldman, Faculty

Nancy Hall, Faculty Stephanie Kober, Faculty Virginia Rahn, Faculty Edna Rice, Faculty Pamela Rowland, Faculty Lori Schlosser, Faculty Nora Slick, Faculty

Louanna Sturm, Volunteer Faculty Angela Zimmerman, Faculty

Our Wish List...

- ❖ Book: Hands-On Nature, Information and Activities for Exploring the Environment with Children, edited by Jenepher Lingelbach & Lisa Purcell, Vermont Institute of Natural Science (new or used)
- ♦ One or two pairs of wool carders @ \$45/pair
- ❖ Children's scissors new, need both blunt & sharp point, up to 20 pair
- ❖ Reproduction wooden bucket with rope handle (for use in farmstead school programs)
- ❖ Additional underwriting sponsor(s) for this newsletter (\$250 to \$1,000)
- ❖ Funding for 40 additional rain ponchos for use by school groups (\$400)
- ❖ Garden cart with bicycle-style pneumonic wheels (new or used, in good condition)
- ❖ WalkieTalkies up to 4 pair (for use during corn maze operation and other special events)
- Card table
- ❖ Adjustable-arm desk lamp
- ❖ Book: A Museum of Early American Tools, by Eric Sloane, Ballantine Books, NY, 1964
- ❖ Book: *An Age of Barns*, by Eric Sloane, Ballantine Books, NY

Wish List "Thank Yous"

- ❖ Paul & Barbara Dunlap: 3 books Applied River Morphology by Dave Rosgen, Moths and How to Rear Them, by Paul Villiard, How To Know The Spiders, by William C. Brown
- Martz Plumbing & Heating: Sponsorship funding for this newsletter
- **♦ Doris Goldman:** book − *Four Wings and A Prayer*, by Sue Halpern (butterflies)

Beyond the Wish List...Thank You Too!

- **❖ Frantz Family:** loan of artifacts for use in the school program, *Field To Table*
- * Mark Mohn: solid oak computer table, like new
- ❖ Paul's Market: discount on small pumpkins for Green Energy program
- Phil & Jerry's Meats & More: donation of Lebanon bologna for school program, Field To Table
- * Steve Rost: purchase of the book *Foundation Directory*, to assist in grant-writing effort

Don't forget to renew your membership for 2003–04!

An "Earth Stamp" here means it's time to renew!

Streamside

Renfrew Institute for Cultural and Environmental Studies 1010 East Main St. Waynesboro, PA 17268 (717)762-0373


