

NORTHAMPTON

Township

BUCKS COUNTY, PENNSYLVANIA

Inside This Issue

Meet Your New Supervisor	2
Tax Collector Office	2
Police Department	3
Ordinance Corner	3
Fire Marshal's Office	4
Northampton Free Library.....	5
Building & Codes	6
Veterans Advisory.....	6
Senior Center	7
Growing Up as a First Generation Immigrant.....	8
Historical Commission	9-10
In Memory of George Komelasky.....	11-12
Voting Information	13-14
Parks & Recreation	15-17
Yard Waste & Christmas Tree Disposal.....	Back Cover

Northampton Township Mourns Loss of George Komelasky

Hello Everyone,

It's with great sadness that we continue our days without one of our long-serving supervisors (and friend) in George Komelasky. Although there isn't enough space on the front of this issue or within it to explain the impact he had on our community, inside this issue we try to capture the essence of who he was to each of us and the community as a whole. We hope you enjoy this tribute to him.

Also included in this issue is an interesting perspective piece from our former intern, who is a first-generation immigrant, reviewing his experience growing up in the community; a throwback to World War II in the Township; announcements on two new replacement police officers; and tons of other useful information to keep you updated.

We hope you enjoy this issue of the newsletter, and if you have any follow up questions please contact the Township at 215-357-6800.

All the best,

Larry Weinstein, Chairman

BOARD OF SUPERVISORS

Larry Weinstein
Chairman

Barry Moore
Vice-Chairman

Eileen Silver
Secretary

Dr. Kimberly Rose
Treasurer

George F. Komelasky
Member

Administration Building Holiday Closing

The administration building will be closed on the following dates:

November 24-25 (Thanksgiving) • December 23-January 2 (Holiday and New Year)

NORTHAMPTON TOWNSHIP ADMINISTRATION BUILDING

55 Township Road, Richboro, PA 18954 • 215-357-6800 • Fax: 215-357-1251

www.northamptontownship.com

Renovating? Expanding? **REFINANCING?**

With a Home Equity Loan from The First, the possibilities are endless...
Apply online or stop in and see us today!

THE First™
NATIONAL BANK & TRUST CO.
OF NEWTOWN

Richboro Branch | 832 Second Street Pike | 215-355-8211 | www.fnbn.com

**Taste
the Best!**

TANNER BROS.

Farm Fresh Produce & Dairy Products

Our own Ice Cream • Fresh made Milk • Fresh Produce • Fresh Fruit
Fresh Baked Pies • Wide Variety of Dairy Products

1070 Hatboro Road • Ivyland, PA 18974
Corner of Almshouse Road & Hatboro Road
215-357-1716

Doylestown Health Primary Care
is pleased to welcome

Harvey N. Lisgar, DO

Board Certified, Family Practice

Now
Accepting
New
Patients

Now accepting new patients at: 95 Almshouse Road, Suite 202, Richboro, PA 18954

Appointments & Information

215.364.4141 | DoylestownHealth.org

 Doylestown Health
Primary Care

As part of Doylestown Health, Doylestown Health Physicians are an employed, multi-specialty physician group including providers from primary care, cardiology, cardiothoracic surgery, breast surgery, neurology and more.

Meet Your New Supervisor

Frank O'Donnell, a resident of Holland for the past 16 years, was recently appointed to the Board of Supervisors on August 2, 2016 to fill a vacancy left by the passing of George Komelasky. His appointment will run until December 31, 2017.

Mr. O'Donnell has over 30 years of senior management experience in healthcare management, human resources administration and budget administration. Before his appointment, he served on the Veterans Advisory Commission and as an alternate on the Zoning Hearing Board.

His previous experience included serving as President of The O'Donnell Group, where he chaired a multi-agency team of senior managers from the United States Environmental Protection Agency, Philadelphia School District and Philadelphia Department of Public Health where he was responsible for the reduction of lead hazards in the Philadelphia school system; as Deputy Health Commissioner for the Philadelphia Department of Public Health, where he managed all administrative activities necessary to support a large public health agency; and as Deputy Personnel Director for the City of Philadelphia and the Deputy Revenue Commissioner for both the City of Philadelphia and the Philadelphia School District. He also served as Lieutenant Colonel for the United States Army Reserve, where he was responsible for oversight of four army schools providing military occupational specialty training for more than 4,000 soldiers.

Mr. O'Donnell received his Master of Public Administration from Temple University, his Bachelor of Science from LaSalle University and is a graduate of the National Defense University and the United States Army Command and General Staff College.

Tax Collector

Bob Borkowski

For the past 3 years if you called or came to the tax office to pay your taxes, I am sure that you probably have met **Shannon Brooks, Deputy Tax Collector** and **Debbie Detweiler, Assistant**. Shannon has 13 years of experience working in a tax office and Debbie has managerial experience with a Fortune 500 company.

The tax office has set up a very successful tax reminder database that reminds those homeowners who have signed up, periodic emails that remind tax dates and information. If you are interested email Bob at bobborkowski167@gmail.com.

Shannon and Debbie

Contact Information: Bob Borkowski

Hours of Operation

Monday-Thursday: 8:30 a.m. - 4:30 p.m.

Friday: 8:30 a.m. - 12:30 p.m.

Phone: (215) 357-1343

Email: bobborkowski167@gmail.com

Website: <http://northhamptontaxcollector.wordpress.com/>

We e-mail periodic reminders to residents about important tax information and dates. If you are interested in these reminders, e-mail me with your e-mail address.

TOWNSHIP TIDBIT:

Churchville was previously known as Smoketown.

Early Dutch settlers came to the America with their habit of smoking long-stemmed tobacco pipes to this newly occupied area.

Police Department

REPLACEMENT OFFICER ANNOUNCEMENTS

Officer Cullen Rota

Officer Cullen Rota resides in Norristown, PA. He graduated from Bloomsburg University with a BA in Criminal Justice. He attended the Montgomery County Police Academy and completed his training in June. He is currently in the Field Training Program and upon the completion of his training. He will be assigned to the Uniform Patrol Division.

Officer Collin Leaper is a resident of Levittown PA. He is a graduate of Bucks County Community College with an Associate Degree in Criminal Justice. He is also a recent graduate of the Montgomery County Police Academy. Officer Leaper is a Certified EMT and a Lieutenant with the Levittown Vol Fire Co #2. He is currently in the Field Training Program and upon completion will be assigned to the Uniform Patrol Division.

Officer Collin Leaper

CHIEF CLARK'S SAFETY TIPS

HALLOWEEN TIPS

With Halloween around the corner here are just a few safety reminders for parents to go over with the children before the big evening:

1. Always Trick-or-Treat in a group with an adult.
2. Only visit people you know.
3. Make sure the costume lets the child see and hear perfectly.
4. Always wear brightly colored clothing.
5. Carry a flashlight.
6. Don't let the children run across the street.
7. Don't let the children eat any candy before it's inspected.

FALL AND WINTER DRIVING

Wintertime is around the corner so please make sure you have your vehicle ready for the cold weather. Check your tires and make sure they have sufficient tread and are suitable for winter driving. Make sure that the vehicles battery and coolant are ready for the lower winter temperatures. And don't forget to have a good ice scraper in your vehicle.

Ordinance Corner

Our full Code of Ordinances can be found at <http://www.codepublishing.com/PA/NorthamptonTownship/>

Chapter 15: Motor Vehicles and Traffic; Part 9 Snow Events §15-902. Parking Prohibited During Snow Event

"It will be unlawful for any person, firm or corporation, whether principal or agent, to park any motor vehicles on any public street within the Township during the period of time commencing after snow begins to fall and ending 72 hours after the cessation of a snowstorm."

This ordinance, in conjunction with the ability to tow a vehicle (§15-905) and assess a fine (§15-906), is preventative in nature to ensure the safety of all residents during a snow event. By removing your vehicle from the road during a snowstorm, we're able to address road concerns more effectively and reduce the risk of accidents. Also, when clearing your sidewalks, please refrain from throwing snow back into the roadway.

Fire Marshal's Office

FIRE PREVENTION TIPS FOR THE FALL

As the summer wanes our thoughts turn from swimming pools and hot summer nights to cooler fall weather and the changing of the season. Football games, soccer matches, pumpkin picking, and other fall rituals fill our weekends. Skiers and boarders await the coming snows and tune their equipment for the upcoming season. It is also the time to start thinking about your heating equipment. Having your heating system serviced by a qualified technician prior to the heating season will lessen the likelihood of a future malfunction, and identify any safety issues with the heater and chimney system. Do you use a fireplace, insert, or wood stove? We recommend an annual inspection and cleaning of your chimney prior to the first use of the season. Chimney fires can be costly and dangerous and they are quite preventable. If you are using older single station smoke detectors you should consider upgrading to newer wireless units that will provide an alarm at each detector when one unit alerts.

WIRELESS SMOKE DETECTORS

Technology that will greatly improve the fire safety of your home.

A common misconception occurs when a person awakes and realizes that the smoke detector is making noise. They assume that the detector just began to make noise and the detector operated as soon as the smoke began. If the home has battery powered smoke detectors (without interconnect) however, the fire may have been burning for a considerable time and they have just awakened to that fact. The smoke has traveled to finally reach the detector nearest their bed. There may be little or no time to escape.

If the detector in the basement activates, it is unlikely that the noise will be sufficient to wake a person asleep on the second floor. The smoke may have to travel and activate the second floor detector before getting the sleeping person's attention. Now awake, there is little time to alert the family and get everyone out safely.

In order to reduce this risk, a wireless "interconnected" detector in the basement will transmit a signal to all wireless smoke detectors to make noise. At the moment the basement detector senses smoke the smoke detector in the bedroom makes noise. This offers the occupants the greatest amount of time to escape.

Wireless smoke detectors are battery powered and install like regular battery powered smoke detectors. They transmit signals to other detectors and don't require wires. With smoke detectors on each level and in each bedroom they form an effective fire alarm system that meets National Fire Protection Association requirements. Additional detectors are recommended in each separate room and in the basement.

Can you hear the smoke detectors making noise from anywhere in your home? Do you have enough detectors to provide sufficient coverage and early warning? Can you hear all the detectors when you are asleep?

1. Additional wireless smoke detectors can be added at any time.
2. Wireless detectors can transmit up to 200'. They offer the ability to include out buildings and detached garages into a home fire alarm system.
3. Wireless detectors are an ideal upgrade for older homes that do not have hardwired detectors.
4. Available at most home centers.

For more information contact the Office of the Fire Marshal at 215-357-6800.

HELP KEEP POLLUTION OUT OF STORM DRAINS

Only rain in the drain! That's because storm drains and roadside ditches lead directly to our streams, lakes and rivers. So, any oil, pet waste, leaves, trash, or dirty water from washing your car that enters a storm drain gets into our streams, lakes and rivers.

WHAT CAN YOU DO?

Simple. These tips will help prevent pollutants from entering our streams, lakes and rivers:

- Sweep fertilizer off of driveways and sidewalks, back onto your lawn.
- Keep leaves, grass clippings, trash, and fertilizers out of storm drains.
- Do not dump motor oil, chemicals, pet waste, dirty or soapy water, or anything else down the storm drain.
- Volunteer to label the storm drains in your neighborhood to inform your neighbors that storm drains flow directly to our streams, lakes and rivers.

Keep our water clean!

To report an illicit discharge to the storm water collection system or to a storm drain or to a stream, lake or river, please call the Township office at 215-357-6800.

Free Library of Northampton Township

Children's Programs: Register by Calling 215-357-3050 or online at northamptontownshiplibrary.org

FALL 2016 PROGRAMS

Tuesday November 1 at 7:00pm meet business author Bill Rancic as he discusses his debut work of fiction *First Light*—a tale of love and desperate survival after a plane crash. Bill Rancic is author of the books *You're Hired: How to Succeed in Business and Life* from the Winner of The Apprentice; and *Beyond the Lemonade Stand*. Register with the Newtown Book Shop.

Mike Jesberger is a Civil War re-enactor who focuses on the lives of common soldiers. Join Mike as he presents "**Lincoln at Gettysburg**" on Thursday November 17 at 7:00pm. In this presentation, Mike discusses the Gettysburg Address and President Lincoln's historic visit to the hallowed ground of Gettysburg Battlefield. No registration.

Celebrate local authors at the library's 2nd Annual Author Expo on Saturday November 12 at 2:00pm. Local authors display their books and talk about their experiences as writers. Books are available for purchase and authors will personalize books that they sign.

Calling all high school students!

Take a practice SAT test on Saturday November 19 from 10am-2pm for a \$5.00 donation to the library. The practice test is provided by Princeton Review with results and an access code for full details emailed to you. Save your place today.

Coloring for Grownups every Monday evening 6:30-8:30pm. Relax and de-stress at the library by coloring. It is all the rage. The library supplies the materials—all you need to do is bring yourself. No registration.

FALL 2016 CHILDREN'S PROGRAMS

Full STEAM Ahead!

Thursdays, October 27 and December 22 at 7:00pm

For Grades k-5

Fun with science, technology, engineering, art and math! No registration necessary, just drop in!* Limited entrance at the door.

Kids Election Event

Tuesday, November 8th
All Day! All Ages!

Stop in the library to place your vote...for your favorite book character! Sign in at the polling station, enter the booth and place your vote. No registration necessary, just drop in!

Mythbusters Exposed!

Tuesday November 22 at 7:00pm
For Grades 5-8

Ever hear some crazy myths and wondered if they are true? Does combining Mentos with soda make it explode? Can you make it impossible to pull two books apart? Each week we'll put these myths, and more, to the test! No registration necessary, just drop in!* Limited entrance at the door.

Trick or Treat!

Monday, October 31st
All Day! All Ages!

Come in costume for a scavenger hunt around the library! No registration necessary, just drop in!

Cocoa and Cookie Decorating

Monday, December 19 at 7:00pm

Family Program! Join us at this fun festive event! We'll provide gingerbread cookies, icing and candy toppings. Hot cocoa will also be served. Registration is required and begins November 28.

Story Time at the Library

On My Own Preschool Story Time

Mondays, November 7 – December 5
at 11:00am or 2:00pm

This story time is designed to allow preschoolers ages 3 ½ - 5 be on their own while parents are close by. Join us for stories, songs, flannels and a craft. Registration is required, sign up now.

Toddler Story Time

Wednesdays, November 9 – November 30
at 10:30 am

For Ages 2-3 ½

Stories, songs, flannels and crafts. No registration necessary, just drop in!* Limited entrance at the door.

Baby Story Time

Wednesdays, December 7 – December 21
at 10:30 am

For ages 6 months – 24 months

Simple stories and rhymes for 20 minutes followed by free time for parents to socialize. No registration necessary, just drop in!

Building & Codes

In 2008, the Pennsylvania Legislature passed the Home Improvement Consumer Protection Act. The law requires that all contractors who perform at least \$5,000 worth of home improvements per year to register with the Attorney General's Office.

Before choosing a contractor, it is recommended that you verify registration with the Attorney General's office. You can visit their website at www.attorneygeneral.gov where you can verify registration on the Registered Contractors section.

According to the Attorney General, "While the law requires contractors to register with the Attorney General's office, this registration is not an endorsement of their honesty or quality of work. For this reason, in addition to seeing whether a contractor is registered with the Attorney General's Office, you should also:

1. **Thoroughly check your contractor's references.**
2. **Obtain more than one bid for the job.**
3. **Check for complaints filed with the Better Business Bureau."**

Consumers or businesses can call the Home Improvement Registration Hotline at 1-888-520-6680 to report unregistered contractors operating in their communities. Complaints about unregistered contractors can also be emailed to their office at: HIC@attorneygeneral.gov.

If you have any questions or require assistance, feel free to contact the Building and Codes Department at 215-355-3883.

Veterans Advisory Commission

Purple Heart Parking Spot

In the near future when you conduct business at the Township, you may notice an unusual new parking spot near the entrance. It is reserved for recipients of the Purple Heart—in other words, combat wounded veterans. The Purple Heart is the oldest military award in the United States.

Originally termed the "**Badge of Military Merit**" by then General George Washington, it was formally authorized in its current form in 1932. It is awarded to service members who receive wounds (sometimes fatal) in combat. Washington's bust and silhouette appear on the obverse of the medal, with the phrase "**For Military Merit**" on the reverse.

Purple is an interesting choice of color for the medal. Purple was associated with royalty dating to biblical times due to the expense of producing the dye. The United States severed ties with royalty centuries ago—royalty which inherited its title by birth. We would argue we have a different royalty among us—not in the sense of entitlement or privilege, but deserving of honor and respect: our Purple Heart recipients. They not only served our country, but shed blood in its defense.

If you see someone parked in this reserved spot, it is our hope you will pause and reflect on the sacrifice of this distinct group of veterans. It is a small way we can acknowledge their actions in service to the United States.

Jacksonville, located on the west end of the township, was known as Tinker Town. Legend has it that there was a long-standing blacksmith shop that tinkered non-stop in his workplace, hammering out shiny, new metal to support the hooves on weary horses.

Holiday Marketplace

Hosted by the Northampton Township

James E. Kinney Senior Center

165 Township Road, Richboro

Friday, December 2, 2016 ~ 5:00 p.m. — 9:00 p.m.

One stop shopping for all of your holiday gift giving.
With over 50 vendors there will be something special for everyone on your list!
Bring your girlfriends, spouse & co-workers for an evening of shopping & fun!

Call for additional information: 215-357-8199

Food & drinks will be available for purchase from the Northampton Township Lions Club

This event is sponsored by The Birches of Newtown & Van Dyck Law, LLC

Join the Northampton James E. Kinney Senior Center for this memorable holiday show with all the wonderful holiday songs & spirit of the season.

**A WINTER WONDERLAND AT THE AMERICAN MUSIC THEATRE &
A FABULOUS LUNCH AT SHADY MAPLE IN LANCASTER, PA**

Thursday, December 15, 2016

Bus Departs at 9:00 AM; Returns to the Center at 8:00 PM

Call the Center for Additional Information at 215-357-8199

Trip includes a delicious authentic Pennsylvania Dutch cooking luncheon at Shady Maple, an exciting holiday show, transportation & driver tip.

**\$88.00
per
person**

PLAN YOUR NEXT PARTY OR EVENT AT:

NORTHAMPTON TOWNSHIP JAMES E. KINNEY SENIOR CENTER

Bright, Beautiful 3000 Sq Ft. Party & Meeting Rooms at Reasonable Rates • Customized Packages Available
Catering Kitchen • Attractive Tables & Chairs Provided • Retractable Partitions
Separate Rental Entrance • Maintenance Supervisor on Site

Northampton Township James E. Kinney Senior Center

165 Township Road, Richboro, PA

Call the Center Director at: 215-357-8199

Growing Up in Northampton Township as a First-Generation Immigrant

By Daniel Bord, Holland

It is well known that America is a nation of immigrants. For most Americans immigration is something that happened a long time ago, to their grandparents or great-grandparents, sometimes as far back as two centuries ago or more. However for some Americans, immigration is something that happened very recently; either they immigrated themselves or their parents did. Often times the experiences of these immigrants and their families can be very different from those of Americans whose families have lived in the United States for generations. I can back up this claim through firsthand experience as the child of immigrants.

It was the early 90's and the situation in the former Soviet Union was not looking well. Following a decade of economic hardship and political tension the Union of Soviet Socialist Republics had collapsed into several non-united states. There were revolutions and conflicts hopping up everywhere, rampant corruption and a stagnant economy. In this situation my parents, with my recently born brother, decided to immigrate to the United States, and thus they travelled across an ocean to start a new life in the land of opportunity. About a year and a half after this I was born.

Many people who travelled the world tell you that it can be a fascinating experience witnessing a foreign culture. This experience, while still fascinating, can quickly turn into a very confusing one as well when you are not sure which culture is the foreign one and which one is your own. Even among modern western (or at least European) countries there can be massive differences. These differences can be between things such as holidays. In Russia New Years is the biggest holiday of the year, akin to Christmas in the United States, furthermore, in Russia there is no Halloween nor Thanksgiving, but VE-Day (victory in Europe day) is a major holiday. However these differences can also extend to basic things many people don't think about, for instance in America if someone asks you how your day has been the default response is "good", if one were to answer "normal" or "okay", the default response in Russia, the person would assume that something in your day went wrong. This is reflective of the generally more stoic and reserved culture of Russia compared to the United States. These cultural differences often caused me some tension in my life, as often I was unsure exactly how I was to behave in situations, and when was an important date versus an extra sentence on my calendar.

A common trait of the children of immigrants is being bilingual, speaking English at school and their parent's native language at home. This had many advantages, not only the obvious one of knowing a foreign language without taking several courses in it, but also less obvious advantages. For instance when my brother and I were having a conversation and we didn't want our parents listening in we would speak in English. Since we were the best English speakers in the household it was often our job to fill the role of translator, particularly for our grandparents, for things such as going to the doctor or understanding the news. This is not to say that speaking a foreign language at home didn't have some disadvantages. Growing up both my brother and I were often bullied for "sounding weird" due to our accents, and further cultural differences, such as the holidays we celebrated or the stories we were read when we were little, further contributed to our "weirdness" that attracted bullies. However bullying was something that gradually lessened as we grew older, losing our accents, becoming more knowledgeable of American culture, as well as children becoming more tolerant of differences as they grew older and wiser.

A defining characteristic of being the child of immigrants that is tension due to a split cultural identity. Often times I would not quite fit in anywhere as I would be too American at home and too Russian at school. As a result I and many children of immigrants felt confusion and uncertainty over which culture to identify with, the culture of our friends and peers, or the culture of our parents. Ultimately this is a tension that is resolved only when we are able to form a unique identity of our own.

Being the child of immigrants is a unique experience that few people get to have, and by learning more about the experiences of other children of immigrants a lot of new and valuable perspectives can be gained.

**Daniel is a junior at Penn State majoring in Accounting and recently finished an internship in the Township's Administration and Finance Departments. We asked him if he would share his perspective on growing up in the Township as a first-generation immigrant.*

WWII AND NORTHAMPTON TOWNSHIP

By Marion Kane

The afternoon of Sunday December 7th 1941 I was quite bored sitting on the steps at my aunt and uncle's house, while they were playing cards with my mother and father. A baseball game was on the radio in the background; but I had not yet become a fan.

Suddenly, the game was interrupted with a newsflash. A somber voice announced that Japan had bombed Pearl Harbor, sinking four U.S. battleships and damaging four more. This eight year old had no idea what it all meant; but it sure did catch the card players' attention! I also had no idea how it would affect life in Northampton Township.

On December 8th, President Roosevelt called upon Congress to declare war on Japan. American citizens were united in responding to the attack and many young men rushed to enlist in the armed forces. Some married men, including my father, wanted to enlist; but were rejected because of having too many dependents. They wound up being the mainstay of the local volunteer fire departments.

Household television was still a few years away; so war news came over the radio or at the movies. Newsreels were part of cinema fare along with a Hollywood style plea to **"Buy War Bonds to Support the Troops."** Patriotic posters emerged everywhere. **"Uncle Sam Wants You!"** **"A Slip of the Lip Can Sink a Ship."**

Suddenly, a heap of scrap metal appeared in front of the stone elementary school in Richboro, the result of 'scrap metal drives'. The metal was to be recycled into tanks, ships and planes. Even tin foil from chewing gum wrappers and cigarette packages was salvaged and rolled into wads the size of softballs. Through an Internet search I found the tin foil was used to 'confuse enemy radar'. Aluminum and tin cans, as well as rubber, were also collected to be recycled into armaments. We hauled bags of newspapers to school to support the 'paper drives'. Lots of newspapers were needed for packing material in shipping weapons and other materials overseas.

Milkweed pods were also collectibles. Their wispy hairs known as floss provided buoyancy in life preservers, vital to the safety of our sailors and airmen.

One day a week was 'stamp day' at school. We could purchase war savings stamps for ten or twenty-five cents. They were pasted in a book and when it was full, it was converted into a War Bond. The total value of a twenty-five cent stamp book was \$18.75, which would be redeemed in ten years for \$25.00.

Women's fashions were even affected. Because of the shortage of fabric, hemlines were raised; sleeves were shortened and there were fewer collars and cuffs. Nylon and silk were used to make parachutes and powder bags; so these materials were no longer available for hosiery. Some women just chose to go bare legged; while others used leg make-up to give the illusion of stockings.

Rationing became a way of life throughout the country. Food, fuel and clothing were needed for the armed forces; leaving less available for domestic use. Rationing stamps were issued for meat, sugar, coffee and more. Sunday afternoons, I pasted the stamps into books for my grandfather who owned the Churchville General Store. You know it as the Churchville Deli. Filled stamp books were sent to a collection point in order to allow my grandfather to replenish his stock of rationed items.

Although Brazil had plenty of coffee, shipping it to the U.S. was problematic. Many ships were being diverted to military use and German U-Boats were patrolling our shipping lanes. Coffee was so scarce that some people saved the grounds to use a second time. Coffee prices rose dramatically and a grain based drink called Postum was marketed as an alternate hot drink. Chicory was also a popular additive for stretching coffee.

Northampton residents, Major Edward C. Haynes and his wife, Lillian Lennon (Marion Kane's Aunt and Uncle). June 18, 1941.

Teenagers took the place of the young men who went off to the war. Esther Jamison Fromuth recalls “picking”well, really digging potatoes, turnips and carrots on the Paul Locke farm in Holland along with her junior and senior high school friends. It was a cold, dirty and back breaking job and there was no monetary reward; but friendly competition added some fun. Most of all they were happy being part of the war effort.

Both of my grandfathers had large vegetable gardens. Everyone was encouraged to plant ‘Victory Gardens’ in order to ease the demand for food in the market. Summer’s bounty of garden produce was canned in Mason glass jars for use in the winter. However, our family did not have a garden as my father was working double shifts at Lavelle Aircraft in Newtown. Lavelle made parts for military planes.

Gasoline and tires were also rationed and driving was restricted. Drivers were issued stickers to be displayed on their windshields indicating the amount of gas they were allowed to purchase. Those with “A” stickers were allotted a maximum of four gallons per week. No ‘pleasure driving’ allowed. Drivers who worked in the defense industry were issued “B” stickers and could buy up to eight gallons a week. Essential workers such as doctors had fewer restrictions and sported “C” stickers on their windshields.

Northampton residents did their bit from the home front. More to come on that next time!

If you are you interested in researching or learning more about the history of Northampton, we encourage you to stop by the Township Archives located in the library at 25 Upper Holland Road, Richboro. The Archives houses many different maps and photographs portraying the landscape changes that the township has gone through since it was established. There is also information about historic homes and farms located within the township. The Township Archivist can be reached at 215-357-3050 Ext. 207 or by email at nht.archivist@gmail.com and the Historical Commission can be reached at nhthistoricalcommission1@gmail.com.

In Memory of George Komelasky

by Pete Palestina

On July 3, 2016 Northampton Township lost George F. Komelasky, a long standing supervisor who exemplified what a family man, public official and leader ought to be. George was a resident of Northampton Township and Bucks County for more than 40 years and perhaps no supervisor has accomplished more for the Township than this man did. I was a friend for 35 years and a fellow Supervisor for 22 of those years. Let me tell you about the man I knew and worked with.

First and foremost he was a devoted family man. Husband to Pat, father of Kimberly, Chris and Kevin and nine grandchildren. He made sure his kids were well educated, adjusted to life's challenges and become great parents themselves. He was always there for them from their childhood days until the day he died. He and his family were devoted members of St. Bede's parish and attended church services not only every Sunday but often during the week as well.

My first political contact with George was back in the 1980's during my first term as a supervisor. We were looking at changing zoning to legally allow land use for mobile home parks. George came to speak at the public meetings voicing his opinions and suggestions as to what can and should be done. I knew then that we had someone who would later become involved and make a difference in our community. He soon ran for the office of Supervisor and was elected to his first six year term in 1985 along with his running mate Steve Benner. In subsequent elections he won along with running mates Tom Zeuner in 1991, John Long in 1997 and 2003 and then with Eileen Silver in 2009 and 2015. Through these many years of successful re-elections George left his imprint on many of the landmarks we see and enjoy today.

In addition to improving the township's amenities you would also find George volunteer everywhere to help out, celebrate and recognize residents for achievements: Fire Safety awards, Northampton Days and Halloween Happening.

The following are just a few of the facilities and items that George helped implement:

Saving & relocation of the Spread Eagle Inn

New Recreation building at the Civic Center & renovations to the Recreation Center.

Honoring our Veterans

Fire Safety Awards

Playgrounds & Parks

Saving & Relocation of the Old Richboro Elementary School

Board of Supervisors Reflection

"I think about my dear friend and fellow supervisor every day. His political acumen, kind heart and devotion combined to develop our community throughout the years into a great place for families. I hope we can continue his vision of making the community great for generations to come." – Eileen Silver

"George was a principled fiscal conservative. George appropriately recognized that tax dollars are to be spent wisely and sparingly. George had institutional knowledge of this township that we sorely miss. George was the dominant political figure in Northampton for many years. He earned that through his ability to lead. When George thought a township endeavor was proper for our residents he never wavered." – Larry Weinstein

"George was a thoughtful mentor to me when I decided to run for Supervisor. He was extremely well known and respected. I was always impressed at his many accomplishments and contributions to our community. As Supervisor, George and I enjoyed challenging each other on the various issues within Northampton but we always agreed in the end. The Township was an important part of his life but I always knew that his wife Pat and his family were his true love and enjoyment." – Barry Moore

"George and I had our differences, but we were both passionate and loved our community. We wanted the same things but, like a map, took different ways to get there."
– Dr. Kimberly Rose

"George was the first supervisor that I met after moving from Philadelphia to Northampton. As my interest in local government grew, I had the opportunity to discuss issues with George. I understood his view of "needs versus wants," but I think he went a lot further than that. Looking at how George made decisions, I believe that before he did anything he insured that he "first did no harm" to any part of our community." – Frank O'Donnell

George also loved competition and was an avid participant in bocce challenges where he played for the Supervisors against other municipality teams and the Senior Center each Northampton Day.

On taxes and budgeting, George was a watchdog of funds, always looking out for the taxpayers and differentiated wants vs needs on spending.

He served on authorities, foundations, associations, conservancies, societies and boards and mentored those willing to help their communities. As such, he was recognized last year by the Bucks County Association of Township Officials for his many years of membership and achievement.

George and I didn't always agree on township or political matters but he was willing to listen and learn and then do what he thought was right. George had established himself as not only a living encyclopedia of information about all things related to Bucks County, but also as a passionate and sincere advocate for many of the topics and issues that impact our community and lives each day.

In conclusion, George Komelasky was an integral part of Northampton Township for more than 30 years as a member on the Board of Supervisors, donating his talents and energy on a day-to-day basis to improve the quality of life of the community. We owe a great deal of gratitude to George Komelasky for his over 30 years of compassionate and dedicated service to his township and tireless efforts on behalf of the county and all municipalities. He will certainly be missed by all who knew him and will be a hard act to follow.

Patriots Flag Program

A new Senior Center

Cell towers properly zoned & located

Open Space Preservation

Pulinski Pond helping the neighborhood

An expanded new Library

New Firehouse on New Road

A Rescue Squad building

Township Newsletter at no cost to taxpayers

Award winning website providing information for our residents

Flag Day Celebrations

VOTING INFORMATION

ATION

LIST OF POLLING PLACES IN THE TOWNSHIP

District 1

Advent Lutheran Church
Second Street Pike &
Worthington Mill Road

District 2

Churchville Elementary School
100 New Road

District 3

Hillcrest Elementary School
420 East Holland Road

District 4

St. John's Methodist Church
820 Almshouse Road

District 5

Holland Elementary School
Beverly Road and Crescent Drive

District 6

Richboro Junior High
Upper Holland Road

District 7

Senior Citizens Center
165 Township Road

District 8

St. John's Methodist Church
820 Almshouse Road

District 9

Holland Junior High School
400 East Holland Road

District 10

Rolling Hills Elementary School
340 Middle Holland Road

District 11

Tapestry Club House
Independence Drive

District 12

Ohev Shalom Synagogue
944 Second Street Pike

District 13

Northampton Fire House
New Road

District 14

Village Shires Community Center
3001 Village Drive

District 15

Northampton Township Building
55 Township Road

District 16

Village Shires Community Center
3001 Village Drive

District 17

Rolling Hills Elementary School
Middle Holland Road

District 18

Northampton Twp. Admin. Building
55 Township Road

40TH ANNUAL HALLOWEEN HAPPENING

SATURDAY, OCTOBER 29, 2016

Northampton Recreation Center, 345 Newtown-Richboro Road, Richboro

11:00 A.M. COSTUME REGISTRATION
 11:15 A.M. ENTERTAINMENT
 12:00 P.M. COSTUME PARADE - begins by age category
 12:30 P.M. Friendly Fortune Teller, Balloons, Spooky Science, Face Painting, Pumpkin Patch, Games, & more!

FREE
Fun for
the whole
family!

Awards presented to the top 3 winners in each category.

Parade costumes are judged in the following categories:

2 years and younger Ages 3-5 Ages 6-8 Ages 9-12 Family Group

FREE TREAT BAGS for the first 300 children 12 yrs. & under

Food will be available for purchase - Proceeds benefit the NORTHAMPTON LION'S CLUB

For further details, visit the website at: northamptonrec.com

FLOWERS BY MARIE

Don't be disappointed - a minimum of 8 participants is needed by Nov. 15 for these classes to take place.

Let's Give Thanks

Enjoy a well-deserved night out in creating this unusual Thanksgiving centerpiece Marie will create with you. A fresh glass cylinder or cube vase of wrapped vegetables with fresh fall flowers, herbs and more..... in this one of a kind harvest creation!!!!

Bring a friend and floral shears (or scissors)...

All other supplies included.

Date: Tuesday, November 22, 2016 from 6:30 p.m. – 7:45 p.m.

Fee: ERS \$55 R \$57 NR \$65 • Class #2874

Dellarobbia Spray

Bring the fresh fruit & Williamsburg design to your home (outside) this holiday with this gorgeous piece. Approx. 22" long, all fresh winter greenery & fresh fruit to hang above any outside door, mailbox or railing.

Bring a heavy duty stapler (electric is best) 9/16" staples AND Hammer. We supply board, nails, greenery, fruit & accessories

Date: Tuesday, November 29, 2016 from 6:30 p.m. – 8:00 p.m.

Fee: ERS \$65 R \$71 NR \$81 • Class #2875

NORTHAMPTON TOWNSHIP OFFERS DISCOUNT ENTERTAINMENT TICKETS YEAR ROUND

Parks and Recreation has the opportunity to make the following tickets available to the community year round. Think about what a great gift they are for birthdays, anniversaries and holiday celebrations!! Purchase your discounted tickets early as supplies may be limited and prices are subject to change. Tickets are available at the Administration Building, 55 Township Road, Richboro. Payment by check will **only** be accepted from Northampton Township residents with acceptable identification such as a drivers license. Residents and Non-Residents alike can always take advantage of these great deals via cash or credit card, Visa, Mastercard and Discover accepted.

ATTRACTION	GATE PRICE	SALE PRICE	SAVINGS
------------	------------	------------	---------

ADVENTURE AQUARIUM (CAMDEN)

Child (2-12 yrs.)	\$ 20.28	\$ 16	\$ 5.28
Adult (13 & older)	\$ 27.77	\$ 20	\$ 8.77

BALTIMORE AQUARIUM

Child (3-11 yrs.)	\$ 21.99	\$ 21	\$.90
Adult (12 & older)	\$ 34.95	\$ 33	\$ 3.95

HERSHEY PARK - IN THE DARK - 2 DAY

IN THE DARK - 10/14 - 10/30 Check for dates and times			
Adult (9-54 yrs.)	\$ 48.75	\$ 31	\$ 4.85
Child (3-8 yrs.) Seniors (ages 55-69)	\$ 34.75	\$ 20	\$ 4.85

CHRISTMAS CANDYLANE

NOV. 11-JAN 1
Call the office for details

ATTRACTION	GATE PRICE	SALE PRICE	SAVINGS
------------	------------	------------	---------

SEA WORLD / BUSCH GARDENS PARKS (NEW)

Busch Gardens Tampa • (All ages 3+)	\$ 101.65	\$ 77	\$ 24.65
Busch Gardens Williamsburg • Adult	\$ 75	\$ 55	\$ 20
• Child (3-9)	\$ 65	\$ 46	\$ 19
Sea World Orlando • All ages 3+	\$ 101.18	\$ 77	\$ 24.18
Sea World Orlando/Busch Gardens Tampa/ Aquatica Combo • Age 3+	\$ 126	\$ 87	\$ 39
Water Country USA • Adult	\$ 51	\$ 34	\$ 17
• Child (3-6)	\$ 44	\$ 28	\$ 16

ELWOOD ZOO (NEW)

General Admission (3 & older)	\$14.95	\$10	\$4.95
-------------------------------	---------	------	--------

PHILADELPHIA ZOO

General Admission (2 & older)	\$ 20	\$ 18	\$ 3
REGAL CINEMAS MOVIE TICKET	varies	\$9	varies

All CLASSES HELD AT THE RECREATION CENTER, 345 NEWTOWN-RICHBORO ROAD, RICHBORO

NEW! ART CLASSES WITH MS. SIBYL

SmART Fun!

Ages 2.5 – 3.5 years with an adult

With an adult caregiver, children will embrace beginning building blocks of art while experiencing a bonding and creative activity! Something's always new. Children will learn shapes and colors, experiment with constructing and sculpting materials and strengthen fine motor skills. Giggle, paint, glue, tear, paste, fold, sponge and smile.....everyone has a blast exploring art and learning about their own talent. Dress for a mess or wear a smock....please!

Mondays 11/28 thru 1/23/17 (except 12/26, 1/2, 1/16) 9:45 – 10:30 am Class #2944 ERS \$70 R \$77 NR \$87

ART IS FUN, LOOK WHAT I DID!

Ages 3.5-and up

“Look what I did today!” Children make and take home artistic treasures and memories from this exciting, stimulating and fun class. Socialize, explore, grow imaginatively and enrich artistic vocabulary through experience with many different art materials. The next step to “SmART Fun!”, however, not a prerequisite, we continue to strengthen concentration on refining tactile skills, introducing new art techniques. Laughter, conversation, painting, drawing, practice with kid scissors, building confidence in their artistic abilities and themselves as they progress.

Dress for a mess or wear a smock please.

Thursdays 1:30 – 2:15 PM

Nov. 17 thru Jan. 5 (except 11/24, 12/29)

Class #2946

Jan. 19 thru Feb. 23 Class #2947

ERS: \$70 R: \$77 NR: \$87

ENERGY ART DYNAMOS!

Ages 6-10

Art, music and movement: This art class combines mixed units of time to create art and time to move to music. Each week focuses on a new theme, to which an imaginative story through music and movement is developed based on classic children's literature titles. Then a drawing/painting is created that captures the energy and theme of the day. Fast paced, a little silly and always fun. **Please eat a snack before class and bring a water bottle with your name. Dress for a mess or wear a smock please.**

Thursdays 4:45 – 5:45 PM

Nov. 17 thru Jan. 5 (except 11/24, 12/29)

Class #2949

Jan. 19 thru Feb. 23 Class #2950

ERS: \$70 R: \$77 NR: \$87

ART STUDIO

Ages 9-12

Those with a mutual interest in art can share ideas and socialize. Lessons in both classical and experimental techniques in drawing, painting, mixed media, paper collage and more are taught. Designed to encourage children's natural creativity and also enrich their knowledge and skills, this class emphasizes more sophisticated aspects of art including some history: stilllife, gray scale, under painting, composition, uses of tone and hue to name a few topics that will be covered. Creating art empowers a child when they realize they are capable individuals with a meaningful, unique voice. **Dress for a mess or wear a smock please.**

Thursdays 5:45-7:15 PM

Nov. 17 thru Jan. 5 (except 11/24, 12/29)

Class #2952

Jan. 19 thru Feb. 23

Class #2953

ERS: \$90 R: \$99 NR: \$108

COMPUTER CLASSES

All computer classes are taught at Northampton Township Library

The following 2 classes are taught by John Pannone IT Professional with 28 years of experience.

Bring a thumb drive to save your work

INTRO TO WINDOWS

Developed to introduce Windows techniques that can be applied to just about any version of Windows. Classes include:

- Navigating and use of Windows functions, utilities & programs
- Creating short cut icons, folders & documents

Wednesday 11/2-11/16 6:45-8:45 PM Class #2871

ERS \$92 R \$97 NR \$112

INTRODUCTION TO MICROSOFT WORD

Designed to instruct computer users of all levels. Classes include:

- Document, creating, retrieving and printing
- Editing techniques, reformatting etc.
- Use of the built-in Dictionary and Thesaurus
- Inserting photos and other graphics

Tuesday 12/6-12/20 6:45-8:45 PM Class #2872

ERS \$92 R \$97 NR \$112

The following 3 classes are taught by Jeanise Dimitri Microsoft Certified Professional

RESUME WRITING AND ONLINE JOB SEARCHING

It's more important than ever to know how a résumé should look and what it should say, but creating the one you need to land that interview doesn't have to be intimidating. Learn the computer skills needed to fill out online applications, upload resume, & stand out from the rest.

Monday 11/7 thru 11/14 6:00-8:30 PM Class #2841 ERS \$50 R \$44 NR \$52

INTERNET SECURITY

If you want to stay safe online, you'll need to understand the risks and learn how to avoid them. Learn to understand malware, spam, and phishing and how to adjust your browsing experience to make it safer. **Please bring your own iPad.**

Monday 11/28 6:00 – 8:30 PM Class #2843 ERS \$20 R \$22 NR \$26

THE CLOUD (18 and Up)

Covered topics: What is the Cloud? Why use the Cloud?

Three types of Clouds; Three types of service and what are Web Apps.

Monday 12/12 6:00-8:30 PM Class #2841

ERS \$20 R \$22 NR \$26

Parks and Recreation offers a variety of programs and activities year round, to see a full list visit www.northamptonrec.com

BOOK & BEDTIME WITH MRS. CLAUS

Northampton Township Parks & Recreation and the Free Library of Northampton have invited a special guest to share the Spirit of the Season! Wear your PJ's and bring your favorite bedtime pal for a visit with Mrs. Claus at the Northampton Free Library. Mrs. Claus will read you a special bedtime story and give you some inside information on how all those toys are made inside Santa's Workshop. Be sure to bring your list as the elves will deliver it to Santa by Reindeer Express! **And a "special guest" is scheduled to arrive, if we're lucky!**

REGISTER NOW - REGISTRATION CLOSSES EARLY

2 Dates to Choose From!

- DATE:** WEDNESDAY, DECEMBER 14 or THURSDAY, DECEMBER 15
TIME: 6:00 – 7:30 p.m.
WHERE: Free Library of Northampton Township, Upper Holland Road- Richboro
AGE: 2-12 yrs. (young children must be accompanied by an adult)
FEE: \$ 10.00 per child - Resident thru 11/18
 \$ 12.00 per child - Resident after 11/18
 \$ 15.00 per child – all Non-resident children (accompanying adults- no charge)

*Price includes a take-home craft & small gift, snack & refreshments and photo.
 For details, visit northamptonrec.com*

Theater for the Holidays ~ A Gift of Memories!

A motorcoach bus will leave from the Northampton Township Admin. Bldg. parking lot at 8:30 A.M. Upon arrival in New York City, there will be two drop off points: one near Broadway & 50th where you can take in the sites at Rockefeller Center and the excitement of the theater district. A second drop off will be near Broadway & 34rd, a few blocks from Madison Square Garden, the holiday windows of Macy's and Lord & Taylor and the Empire State Building. Restaurants, shopping & sites are within walking distance at both drop-off locations. Meet back at Madison Square Garden for the 3:00 pm show: **"RUDOLPH –THE RED-NOSED REINDEER: THE MUSICAL"** The beloved TV classic soars off the screen and onto the stage this holiday season. Come see all of your favorite characters from the special including Santa and Mrs. Claus, Hermey the Elf, Bumble the Abominable Snow Monster, Clarice, Yukon Cornelius and, of course, Rudolph, as they come to life. It's an adventure that teaches us that what makes you different can be what makes you special. Don't miss this wonderful holiday tradition that speaks to the misfit in all of us.

- DATE:** SUNDAY, DECEMBER 4, 2016
Tickets on sale while supplies last. Reserve now!
DEPART: 8:30 a.m., Northampton Twp. Admin. Bldg.
RETURN: 6:30 p.m. (approx.) to Richboro
COST: \$ 89.00 per person*

**Price includes mezz. seating & bus transportation & gratuity. All children under 18 years must be accompanied by parent or other adult
 For details, visit northamptonrec.com*

The bus will pick up point near Madison Square Garden after the show for the return trip.
 ALL meals & additional attractions will be on your own.

Sponsored by: Northampton Township Parks & Recreation

Register & pay online at: www.NORTHAMPTONREC.COM or call: 215-357-6800 ext. 256

DISNEY ON ICE: FOLLOW YOUR HEART

Follow your heart straight to adventure at Disney On Ice! Just keep swimming with Dory and new pal Hank from Disney•Pixar's Finding Dory as they set out to find her parents and discover the devotion of family. Cheer with Joy, Sadness, and the rest of the Emotions from Disney•Pixar's Inside Out as they work together to boost Riley's spirit and win the big hockey game. Venture to wintry Arendelle where Olaf and Kristoff help reunite royal sisters Anna and Elsa from Disney's Frozen and learn love is the most powerful magic of all. See Cinderella, Rapunzel, Ariel and the Disney Princesses make their dreams possible through virtues of bravery, kindness and perseverance. And celebrate true friendship with Buzz Lightyear, Woody and the Toy Story gang. Make unforgettable memories with Mickey, Minnie and all your Disney friends when Disney On Ice presents Follow Your Heart skates into your hometown!

Reserve your discounted tickets to Disney on Ice early as there is a limited amount available.

12/27	7 pm	20 tickets	Class #2996	\$30
12/28	11 AM	20 tickets	Class #2997	\$35
12/30	11 AM	20 tickets	Class #2998	\$40
12/30	7 PM	20 tickets	Class #2999	\$35

All seats are lower level at the Wells Fargo Center in South Philadelphia

Reserve your tickets online at www.northamptonrec.com

Tickets distributed the week prior to show

LIEBMANN

Family Law

Jamie M. Jamison, Mindy J. Snyder, Jeffrey A. Liebmann, David J. Sowerbutts

DIVORCE
PRENUPTIAL AGREEMENTS
CUSTODY & SUPPORT
LGBT LAW
ESTATES & PROBATE
ADOPTION
DOMESTIC VIOLENCE
ELDER LAW
PATERNITY
GRANDPARENTS' RIGHTS
WILLS

Free initial consultation.
Weekend and Evening
Appointments Available.

4 Terry Drive, Suite 4, Newtown, PA 18940 • Ph: 215-860-8200 • www.liebmannfamilylaw.com

SAVE THE DATE!
McCaffrey's Food Markets
Newtown Holiday Parade

Sunday-2pm
12/4/16

Save the date so you don't miss the NBA's 6th annual Newtown Holiday Parade! Enjoy a magical experience for the entire community with over 1500 participants.

Details at www.NewtownBA.org

Fall Special
UP TO \$1700
REBATE
 ON A QUALIFYING SYSTEM
 OR FINANCING

HEATING, COOLING,
 DUCT CLEANING, SALES, SERVICE
 Servicing All Brands

DIAGNOSTIC FEE WAIVED
WITH SAME DAY REPAIR
up to \$119.00 value

PETERS ASSOCIATES
 1 per home. Payment due at time of service. Brands may vary.
 Not valid with any other offers. Offer expires 12-31-16.

PHILADELPHIA: 215-331-1900
BUCKS: 215-862-3700
ABINGTON: 215-576-1576
WARMINSTER: 215-441-4359
LOWER BUCKS: 215-355-2600

www.PetersAssociatesHVAC.com

Fall Special
\$89
HEATER
INSPECTION

PETERS ASSOCIATES
 1 per home. New customers only. Payment due at time of service. Not valid with any other offers. Offer expires 12-31-16.

DAY CAMP ♦ TEEN TRAVEL
DiamondRidge
♦ C A M P S ♦

- ♦ SWIMMING ♦ TENNIS ♦ ARTS & CRAFTS ♦ GAGA ♦ BASEBALL
- ♦ JEWELCRAFT ♦ NATURE ♦ BASKETBALL ♦ WOODWORKING ♦ BOATING
- ♦ ROPES COURSE ♦ ROBOTICS ♦ THEATER ♦ DANCE ♦ & MORE!

The DIAMOND RIDGE Difference... Dare to Compare!

- ♦ Campers age 3 to 15
- ♦ Flexible Programs—2, 4, 6, & 8 weeks
- ♦ Extensive lower camp program for 3 to 7 year olds
- ♦ Innovative elective based program for 8 to 15 year olds
- ♦ Super lunches & special attention to allergies
- ♦ Door to door transportation
- ♦ Outstanding athletic fields, courts & adventure course
- ♦ Air conditioned arts studios

CALL TODAY for a PERSONAL TOUR

215-343-8840 ♦ Jamison, Bucks County ♦ www.diamondridgecamps.com

Richard M. Shetzline, O.D. • Robert D. Levy, O.D.
 Julie H. Greenberg, O.D. • Minal G. Patel, O.D.
 Geoffrey Kaplan, O.D.

**EYE ASSOCIATES
 OF RICHBORO**

215-355-5818

56 Newtown-Richboro Road, Richboro, PA 18954
www.eyessociatesofrichboro.com

**Pediatric and Adult Eye Exams
 Glaucoma and Cataract Management
 Most Insurance Plans Accepted**

Ray Ban • Michael Kors • Kate Spade • Armani

**Complimentary
 Retinal Photo
 \$25 Value**

*Not to be combined
 with any other offer.

**Complete
 Line of RX
 Swim & Sport
 Goggles.**

*Starting at \$149

**25% OFF
 Ray Ban
 Sunglasses**

*Coupon must be
 presented at time of
 appointment.

**CAR-TEL
 COMMUNICATIONS**

Perfecting Communications for Over 25 Years

Car-Tel Communications is proud to be a wireless leader in the Delaware Valley region. After more than 25 years of unparalleled service, we remain dedicated to being the Beyond Extraordinary AT&T Retailer for your family and business.

at&t

856-761-7600

Audubon, NJ

SPECIALTY SERVICES

- Maintenance Programs
- Insect & Disease Control
- Growth Regulators

TREE CARE

- Pruning
- Removal
- Stump Grinding
- Cabling/Bracing

LAWN CARE

- Tailored Turf Care
- Fertilization
- Weed Control
- Seeding & Aeration

- Second Generation Tree Service
- Staffed by Certified Arborists
- 24 Hour Emergency Service
- Serving Bucks, Montgomery & Surrounding Counties

RESIDENTIAL & COMMERCIAL

Fully Insured Free Estimates

215-257-9425 • www.bairstreeservice.com

**10%
 OFF**

Any Tree Work Service
 (Including Pruning, Removal, Stump Grinding,
 Cabling/Bracing) Applies to new customer
 tree work only. Not applicable toward storm
 damage work. Expires 11/30/16

**5%
 OFF**

Lawn/Tree Care
 Fertilization Programs
 Applies to new customer lawn/tree care
 programs only. Not applicable toward
 storm damage work. Expires 11/30/16

Coupon must be presented at time of proposal, we cannot accept coupons after the proposal has been presented, signed or work has been completed.

**THE #1 GRANITE
 FABRICATOR IN BUCKS
 COUNTY!**

CUSTOMERS CONTINUE TO RAVE!

EXPERIENCE,
 EXPERTISE &
 EXCEPTIONAL
 INVENTORY

NATURE AT IT'S BEST.

**SUBURBAN
 MARBLE AND GRANITE**
 Endless Possibilities...Spectacular Results

1010 Pulinski Road • Warminster, PA 18974 • 215.734.9100

WWW.SUBURBANMARBLE.COM

Contractor # PA 007452

Gorgeous
GRANITE...

**NATURALLY,
 IT'S SUBURBAN**

*Thank you for your
 continued support and for
 voting us Best Granite &
 Marble Store year after year!*

Family Owned & Operated - "Your Real Deal is at O'Neil!"

O'NEIL NISSAN

oneilnissan.com • 215-674-9300

Nissan Versa
Note

Nissan Versa

Nissan Altima

Nissan Leaf

Nissan Juke

Nissan Murano

Nissan Titan

Nissan Maxima

Nissan Frontier

Nissan Rogue

Nissan Pathfinder

NISSAN Commercial Vehicles

You asked for it...
and Nissan delivered

Nissan Cargo

NV Passenger

Nissan NV200
Compact Cargo

**CERTIFIED
Pre-Owned**

The Area's
LARGEST
Selection of
**CERTIFIED
PRE-OWNED CARS**

O'NEIL NISSAN • STREET RD. • WARMINSTER, PA
ONEILNISSAN.COM

HOLLAND

FLOOR COVERING

35 Swamp Road
Newtown, PA

215-357-0909

Carpet • Hardwood • Laminate • Vinyl • Stair Runners
Ceramic Tile • Wood Refinishing • Backsplashes • Area Rugs

www.hollandfloor.com

Family Owned & Operated for Over 40 Years

THE HANSBARGER FAMILY

MOHAWK

{ Excellent Service,
Reasonable Prices }
Let us show you.

{ FREE }
ESTIMATES

Bring this ad for
\$100 OFF
a purchase of \$1,500 or more
Not to be combined with any other offer. Expires 11/30/16

JMTawnings

*The Quality, Reliability
& Experience You Expect*

perfacta
Retractable Fabric Awnings
Manufactured Locally

215-659-5239

PA018147

www.jmtawnings.com

Give your child a summer to remember
at
**BIG OAK
DAY CAMP**

We Guarantee You'll Have a Happy Camper!

www.camconcepts.org
267-261-4098

752 Big Oak Rd, Yardley, PA 19067

LANGHORNE ROD & GUN CLUB THANKS THE TOWNSHIP MANAGEMENT,
POLICE, FIRE, FIRST RESPONDERS AND PUBLIC WORKS FOR MAKING
NORTHAMPTON TOWNSHIP A GREAT PLACE TO LIVE!

Langhorne Rod and Gun Club Inc

251 Stoneyford Road, Holland PA 18966 • (215) 968-4202

We dare to offer our 100% Money Back Guarantee

**"You will never see another termite - ant - roach or bug
in your home again... Guaranteed"**

Newtown

**Termite & Pest
Control Inc.**

www.NewtownPestControl.com

Fairless Hills Levittown
Bristol • Bensalem
215-946-2029

INSECTS

- Termites
- Mosquitoes
- Ants
- Fleas
- Bees
- Hornets
- Wasps
- House Flies
- Beetles
- Spiders
- Carpenter Ants

Call us today!

Washington Crossing
Newtown/Yardley Holland
215-579-7378

A NEW AND BETTER WAY TO DO BUSINESS

Why do we waste hours calling around for multiple bids? The answer is "Trust"

"Trust" that you got a fair price and more importantly, you want to make sure you find a company you can "trust" to do the job right. But that takes you tons of time. I have a better way for you... Let me give you a free inspection first and I promise to never use sales tricks or pushy nonsense. After your inspection, if you feel I have wasted your time and need a second bid, I will pay you \$20.

This plan guarantees to save you time and frustration...

Langhorne • Richboro
Southampton
215-357-9946

RICHBORO BEER & SODA

215-322-0675

1078 2nd St. Pike
Richboro, PA 18954

Over 600 different Domestic,
Import & Craft Beer in stock!
Cases, Kegs, Ice, Lottery, Cigars,
Soda, Snacks & More!
Now Selling 12-Pks!

Follow Us on Facebook at
Richboro Beer and Soda
for Special Events and New
Product Releases.

Hours:
Mon-Thurs: 10-8
Fri & Sat: 9-9
Sunday: 11-5

Rainbow Academy Pre-school & Kindergarten

Visit the Preschool on a Farm by
calling **215-355-6498** or visit us at
rainbowacademypreschool.com

Drive home the savings

Joe Saracino, Agent

130 Almshouse Rd, Ste 104
Richboro, PA 18954
Bus: 215-357-8388
Fax: 215-357-7490
www.joesaracino.com

Car and home combo.
Combine your insurance and save big-time.
Like a good neighbor,
State Farm is there.[®]
CALL ME TODAY.

State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company
State Farm Fire and Casualty Company, State Farm General Insurance Company, Bloomington, IL
0901135.1

Pontarelli's
Automotive & Marine
Service Center, Inc.
92 Commerce Dr.
Ivyland, PA 18974

(215)442-0417

Customer Satisfaction is our Business!!

State Inspections for Cars - Trucks - Trailers - Motorcycles
Foreign and Domestic Service
Collision Repair
Computer Diagnostics
Complete Marine Service

GASTEC

PROPANE | Sales & Service

Bulk Delivery Services
Available for

RESIDENTIAL

COMMERCIAL

INDUSTRIAL

AUTO GAS

Walk-In hours: Monday-Friday 8:30-4:30 & Saturday 9:00-2:00

Bring your small
propane cylinders
for GREAT RATES

What sizes can we fill?
· 20 Lb · 33 Lb · 60 Lb
· 30 Lb · 40 Lb · 100 Lb
RV's & Campers welcome

**BBQ TANK
REFILLS**
Our Everyday Low Price
\$9.95*

WALK-IN SERVICE
*price subject to change

25 COUNCIL ROCK DR. IVYLAND, PA 18974 1-888-449-3585

Why is Lynne Kelleher the go-to
REALTOR for Northampton Township?

*I List and Sell more properties than any other agent—by far

*My clients homes sell faster than the market average

*My clients proceeds are higher than
 the market average

Simply Put—I Get RESULTS!

Lynne
Kelleher
and Associates

The Northampton Specialist

677 S. State St Newtown, Pa 18940

215-860-9300/215-860-3229

Lynne@LynneKelleher.com

**BERKSHIRE
 HATHAWAY**
 HomeServices

Fox & Roach, REALTORS®

Escape
 into the heart of Bucks County.

BUCKS
 CLUB

- PUBLIC 18 HOLE GOLF COURSE - WEDDINGS -
 SOCIAL/CORPORATE EVENTS - GOLF OUTINGS - PRO SHOP
 LESSONS/DRIVING RANGE - SWIM CLUB - MEMBERSHIP -

2600 York Road Jamison, PA 18929 - 215-343-0350 - www.TheBucksClub.com

**GUTTER
 CLEANING**
GUTTER DOCTOR
 215-322-7400

**STORM
 DOCTOR**
 EXTERIOR RESTORATION
215-357-2700
 WIND • SNOW • HAIL • ICE
ROOFING & SIDING
 PA080483

BOUTIQUE PRESCHOOL & CHILDCARE CENTER

NOW ENROLLING

**Register by January 1st and get \$200
 your first month of tuition
 (Richboro location and new registrations only)**

www.rightstepseducation.com
215-355-4116

Our Locations

Churchville: 48 Churchville Lane, Churchville PA 18966
 Richboro: 29 Tanyard Road, Richboro PA 18954

LECKE

Waste Services Since 1971

**Dumpsters Available for
 Residential & Commercial**

215-675-8000

Ivyland, PA

www.georgeleckandson.com

Family Owned & Operated for 44 Years

#1 RE/MAX Team in PA & DE

JOSEPH BOGRAD

#BOGRADEXPERIENCE josephbograd.com

Cell 267-246-9729 Office 215-328-4810

1726 River Road, New Hope, PA 18938
\$2,695,000

31 Wordsworth Drive, Ivyland, PA 18974
\$1,239,500

109 Addis Drive, Richboro, PA 18966
\$689,900

3370 Paper Mill Road, Huntingdon Valley, PA 19006
\$1,574,995

2 Alyssa Drive, Newtown, PA 18940
\$674,000

82 Lenape Road, Richboro, PA 18954
\$594,900

Murray's RICHBORO MARKET

- LOCALLY OWNED
- PASSIONATE SERVICE
- EXCEPTIONAL QUALITY

Richboro Plaza • 1025 N. Second Street Pike
Richboro, PA 18954 • 215-355-5300

OPEN 7AM-10PM MONDAY thru FRIDAY and 7AM-9PM SATURDAY & SUNDAY

Fresh Seafood
Arriving Daily!

Featuring...
Bell & Evans Poultry
U.S.D.A Choice
and
BLACK CANYON ANGUS BEEF
A Distinctive Brand of Quality™
for your table...

Expanded
Organic Produce

Freshly Prepared Sandwiches & Party Trays

For Fast Service Please Call Ahead

Call:

215•355•5300

Fax:

215•354•DELI

Featuring...

**Fresh Boar's Head
Lunchmeats**

at everyday low prices!

PICTURE PERFECT CAKES

BEAUTIFUL AND DELICIOUS CAKES
FOR ANY OCCASION!

• ANNIVERSARIES • BIRTHDAYS • SHOWERS • SPECIAL EVENTS

**FREE
COFFEE**
WHILE YOU SHOP

**PLAY HERE
WIN HERE!**

POSTAGE STAMPS
AVAILABLE AT OUR COURTESY DESK

INDEPENDENT RETIREMENT PLANNERS, LLC

Kindly Provide Me the Opportunity to Assist in
PROTECTING YOUR FINANCIAL FUTURE

- | | |
|--------------------------------|--|
| ■ Retirement & Estate Planning | ■ Health Insurance |
| ■ Investments | ■ Planning for Families and Young Adults |
| ■ Business Retirement Plans | ■ Life Insurance |

CALL NOW FOR A COMPLIMENTARY INITIAL CONSULTATION

Kenneth J. Higginbotham, MBA

A Family Owned Business Serving the Community Since 1984

130 Almshouse Road, Suite 201B • Richboro, PA 18954

215-357-0911 • www.irlc.net

Registered Representative of THE O.N. Equity Sales Company, Member FINRA/SIPC, One Financial Way, Cincinnati, Ohio 45242, (513) 794-6794, Investment Advisory Services Offered through O.N. Investment Management Company.

NORTHAMPTON TOWNSHIP

55 Township Road
Richboro, PA18954

PRSR STD
U.S. POSTAGE
PAID
HARRISBURG, PA
PERMIT NO. 609

Fall 2016

YARD WASTE COLLECTION CHANGE

From December 16 through March 31, there is not a special day for yard waste pickup. You may set out a maximum of five (5) containers of yard waste with your regular trash. Biodegradable bags are not required.

CHRISTMAS TREE DISPOSAL

Collection of Christmas trees will occur the week of January 16, 2017. Christmas trees will be collected the day after your trash/recycle collection day. Please do not put your tree out before this week.

hometownpress

To Place An Ad Call Peggy Kucipak At Hometown Press • 215-262-3617

This Community Newsletter is produced for
Northampton Township by Hometown Press
(215) 257-1500 • All rights reserved®