

HIGHLAND PARK

Community Club
Newsletter for
May 2004

Edited by Ollie Rieley

ANNUAL HIGHLAND PARK YARD SALE

Thanks - See you at the Sale

Judy Wolfe

Remember the last time you walked into your basement/attic/anyroom and thought "I really should get rid of all this stuff". Well, once again your Community Club is going to offer their help, and sponsor the Annual Highland Park Community Yard Sale. From 9:00 A.M. through whenever we quit, on Sunday June 6, 2004, we, as a neighborhood, will get together and sell all that wonderful stuff, junk, clothing, collectibles, - what ever.

For the low, low price of \$12 the Community Club takes care of the advertising (in newspapers, Pennysaver, on telephone poles, and in store windows), we make maps of yard sale locations, lists of the items for sale, and distribute these maps and lists on the day of the sale. Last year, as in previous years, we had about 100 families participating (selling) and gave out about 800 maps to people from all over the city and county (my Mom even came from Atlanta one year just for this sale). Just send your check for \$12 (MADE OUT TO THE HPCC) to me - Judy Wolfe at: 5910 Wellesley Avenue, Pittsburgh PA 15206 with the information below (by May 29, please).

If you want to help me out putting up notices or in the distribution on maps and lists on the day of the sale, please call me at 412 441-7830. I would really appreciate your help. Volunteers have a great time and it generally takes about an hour.

Name: _____

Address: _____

Phone: _____

Items For Sale:

Please note that you should include general categories, except for items you think are really important. I reserve the right to condense your list as needed (space considerations).

THE NEXT HPCC MEETING IS 7:30 P.M., THURSDAY, MAY 20, 2004, AT ST. ANDREWS

The President

Bob Staresinic

I am looki for your help. Right now there are several vacancies of HPCC Officers and Committee Chairs. I need help filling these with people who are interested in Highland Park and the surrounding neighborhoods. If you or anyone you know are interested, please let me know.

The annual election of Directors and Officers will be in September, and we will need to fill these positions. The President Elect, and Secretary positions are now vacant and need to be filled for the remainder of this year. And we will be electing five new Directors (for three year terms) in September.

The Committees are another story. We have too many, and we do not have enough folks who are interested to see that all the committees are active. I want to thank those folks who are currently working on committees and have been willing to do this in the past. I appreciate the time and effort that went into keeping things going.. But after a while, things change. People move on. There have not been enough people to fill all these positions.

(Continues on Page 3)

Check List for May:

- ☐ **Read & Respond to The President (above)**
- ☐ **Participate in the Yard Sale June 6.**
- ☐ **Sign-up your Kids for Day Camp - Page 8**

April 15 Meeting Highlights

Ollie Rieley

President Bob Staresinic called the meeting to order at 7:30 P.M.

Children's Committee: The spring event on April 3rd was a success with about 30 children in attendance. Many thanks to Shop-n-Save who donated cookies for treats.

Superplayground: The scheduled spring work day was called off because of lack of volunteers. Bob Staresinic and Kate Zober repaired some loose boards in the walk. Kate resigned as chair of the committee.

Newsletter: There was a general feeling that the July issue should be a mass mailing to all residences in the neighborhood. Ollie said it probably would be issued later than most issues because of the extra work involved and personal conflicts in mid to late June.

Reservoir of Jazz: Plans are being made to hold reservoir of jazz this year without significant involvement of CitiParks. Sources of money are being explored. The number and scheduling of concerts will depend on the financing. Tania Grubbs is pulling it together. Stay Tuned for details. There is expected to be a community celebration before one of the concerts. Brenda Cole has applied for a permit.

Community Plan: Michael Johnson noted that with the imminent issuance of the revised final report it is time to start executing the key activities suggested in the report. For example: Youth Group, Revitalized Block Watch, Engaging with Fulton Academy, Housing outreach. Micheal said that signup sheets would be available at Tazza d'Oro and Sandi's Deli for volunteers for these activities.

New Business:

Redevelopment: Dave Hance, president of the HPCDC, described the plans for replacing the Heth's Run bridge on Washington Blvd/Butler St., the rearrangement of the lower end of the zoo parking lot, new soccer fields, and a path below the bridge down to a future river-side pathway to downtown. Several facets of the

(Continues on Page 6)

Dog Grooming

Corner of Mellon & Wellesley
Highland Park

Phone - (412) 361-4681

H. P. C. C.

Officers, Directors & Commitees

President: Bob Staresinic (441-8972)

President Elect: ----

Comm. Dev. V.P.: Mitch Kates (661-4995)

Treasurer: Kelly Vitli (361-7669)

Secretary:-----

Past President: Lisa Williams (665-3933)

Directors

Rudy Maceyko 441-9130(04)

Mary Beth Steisslinger 661-4925 (04)

Ed Sullivan 361-1101 (04)

Roger Laib 362-5976 (04)

David Delong 303-0747 (05)

Lisa Solomon 661-0126 (05)

Peter Hughes 363-4603 (05)

Ollie Rieley 661-1205 (05)

Bruce Robison 361-4892 (05)

Brian Byers 661-2614 (06)

John Ciroli 665-0513 (06)

Marie Jackson 441-2450 (06)

Amy Maceyko 441-9130 (06)

Andrea Mudd 631-4574 (06)

Commitees

Beaulification:----

Block Watch: Jan Stajanos 363-8208

Children: Aimee DeFoe 361-0685

Commercial Dislrid: Muzz Meyers 661-2315

Day Camp: Janice Burgett 361-2195

Education: Kevin Bivins

Hospitality: ----

House Tour: Dana Thomas 720-0907, Angie Walker 362-2899

Membership: Kelly Meade 362-0331

Newsletter: Ollie Rieley 661-1205

Program: Bruce Robison 361-4892

Public Safety: John Ciroli 665-0513

Recreation: Charlie Peterson 441-2766

Reservoir Covers: Dave Hance 361-4935

Restoration: Dave Hance 361-4935

Super Playground: Kate Zober 661-9312

Yard Sale: Judy Wolfe 441-7830

Welcoming: Bob Staresinic 441-8972

Zoning: Dell Ziegler 363-0742

C. O. P. 665-3644 - Zone 5 665-3605

HPCDC/HPCC Web: www.highlandparkpa.com

Phone Numbers Area Code 412 unless Noted

The President (Continued from Page 1)

I have a vision to reorganize the committees and need your input. There are currently 19 committees; six of them currently have no chair right now. Do we need all of these committees?

I think that we can get it down to a smaller number of committees. The following committees are standing committees in the by-laws: Finance, Nominating, Membership, Community Development and Recreation. I think we can combine some existing committees into these. For Example:

- Perhaps the Recreation Committee should include the current Recreation, Childrens, Super Playground and Day Camp committees.
- The Community Development Committee could be combined with Welcoming, House Tour, Commercial District, Hospitality, Program, and Yard Sale committees to make a Marketing committee of some sort. A committee that is about making Highland Park better known and seen as a great place to live. Should the Newsletter committee be part of that or continue to stand alone? Alternatively, with the HPCDC working on development issues, perhaps the HPCC doesn't need to have a Community Development committee?
- I think the Reservoir Covers and Restoration committees should be combined to make a Parks committee.
- The Public Safety committee could be changed to incorporate be the current Block Watch, Public Safety and Zoning committees.
- The Education Committee should stand by itself, but be more active.
- Do we take a look at the Community Plan, scrap the current committees, and just go with what was discussed over the past 2 years in the focus groups and town meetings?

I'm not sure exactly how to proceed from here, that's why I need your help. Should some be dissolved, since we are not doing much with them anyway? I need input and discussion to determine what the HPCC should be doing about these committees. I hate seeing items listed in the newsletter that have blanks after them. It makes me feel like the community is not concerned enough about keeping these things going. So write, call, e-mail or whatever with your thoughts and ideas.

There are many other things going on in Highland Park, and many neighborhood folks are involved in them. I want Highland Park to continue to be the best place to live in the City. I just don't know what to do to get more folks involved in the HPCC.

I look forward to hearing from you, so this can all be discussed at upcoming meetings.

Bob Staresinic
931 Mellon Street
412-441-8972
bob.63@netzero.net

Summer Ballet Classes

at the

Nuin Center

Ballet Classes for beginners, taught in a fun and creative environment

Ballet Basics for ages 4-12

For more info or to register, contact

Linda Resnick at the

East Side Ballet Academy

412 441.0845 or 412 670.3446

St. Andrew's Church

5801 Hampton Street * Highland Park

Sunday Morning Services - May

9:00 a.m. Holy Communion in the Chapel

11:00 a.m. Choral Morning Worship

Church School at 9:45 a.m.

Nursery School at 11:00 a.m.

Wednesday Morning Holy Communion 10:30 a.m.

Visit our Homepage:

www.forministry.com/15206saec

ACE LOCK

The Security People

Serving our community for over 20 years

Complete lock service	Safes
All types of keys made	Access Control Systems
Foreign & Domestic Auto	Alarms, Intercoms, CCTV

Visit Our Showroom for 2 free keys (up to \$10)

5964 Baum Boulevard www.aceclockinc.com

412-363-3328 - call for a free home lock evaluation

24 HOUR TOWING

362-0100

AUTOBODY

6223 Meadow St.

Pittsburgh, Pa. 15206

Research Focus Group Needs Your Participation

Lacy Vong, Michael P. Johnson

Do you think policy makers would make better decisions on issues that affect us if they knew how our communities really feel? Do you think that ordinary people might be more willing to participate in policy discussions if they knew more facts about important issues and were able to use these facts to clarify their values regarding these issues?

A research initiative by graduate students in the H. John Heinz III School of Public Policy and Management, Carnegie Mellon University, supervised by Prof. Michael P. Johnson, seeks to address these issues through a focus group meeting in Highland Park, *Thursday, May 13, 2004, 7:30 PM at St. Andrew's Church*. The goal of our project is to design a process that will help policy makers make "better" decisions regarding the placement of Community Correction Centers (CCC, better known as a "halfway house"). However, these facilities are often seen by community residents as controversial or undesirable.

We are seeking 10-15 adults (18 years or older) to participate in a 90-minute focus group discussion to share your views on community-based corrections initiatives. The results of our study will be presented at a later date to participants. Participants will receive compensation for their time.

Date: Thursday, May 13, 2004

Time: 7:30 PM

Location: St. Andrews Church, 5801 Hampton Street, Highland Park

For further information and/or to sign up, please contact Michael Johnson at 412-268-4270 (johnson2@andrew.cmu.edu) or Lacy Vong at 412-719-9917 (lvong@andrew.cmu.edu). Pre-registration is helpful but not required. No preparation of any kind is necessary for the meeting. Refreshments will be provided. This research receives no external funding of any kind and is not sponsored by, or responsible to, any agency, organization or corporation.

Ed. Note: The Community Club was advised of this meeting and does not object. The Community Club reserves the right to comment either for or against any specific proposal for a CCC.

Around St. Andrew's

Bruce Robison

Choral Evensong at St. Andrew's at 8 p.m. on Thursday, May 6, will feature the St. Andrew's Choir singing music by Charles Wood and Samuel Sebastian Wesley. The program for the evening will include in recital, violinist Dr. Melissa McBride, director of the St. Andrew's Festival Orchestra and former director of the Edgewood Symphony Orchestra. Dr. McBride will be playing the "Violin Sonata" by Cesar Franck.

Choral Evensong and Recital is a regular "First Thursday Evening of the Month, October - June" event at St. Andrew's. Programs are free, and a festive reception follows.

Adult Education Programs at St. Andrew's in May will include two midweek evening "cottage meetings" for book discussion. The topic in May will be the chapter in Huston Smith's "World's Great Religions" on Islam. Cottage Meetings will be held on Wednesday evenings May 5th and 19th. For more information call the Church Office (see below). Sunday morning adult programs are held during the Church School Hour "between the services," 10 a.m. - 10:45 a.m., and during May will include conversations about the rector's recent sabbatical study of the Rule of St. Benedict and the traditions of western monasticism.

St. Andrew's has been a part of our Highland Park neighborhood for nearly a century, and it continues to be our desire to be a positive presence. In cases of pastoral concern--when there is a child to be baptized, a wedding to plan, an ill or shut-in family member or neighbor, or at the time of a death--please do know that we will do everything we can to be of assistance. And if you need to borrow a few folding chairs or find a rain-location for a family picnic, give us a call as well and we'll help if we can.

St. Andrew's Church Office Hours are Tuesday - Friday, 9 a.m. - noon, 1 p.m. - 3 p.m. Our office phone is (412) 661-1245--and you can contact us by e-mail at <st_andrewspgh@juno.com>.

Watch for Details of a Tee-Shirt Design Contest!

T.O.L.A.T.R.

HIGHLAND PARK PREPARATORY ACADEMY

- Founded in 1979, T.O.L.A.T.R. Highland Park Preparatory Academy is a preparatory school for college.
- A small academy, housed in a stately mansion, T.O.L.A.T.R. Highland Park Preparatory Academy is able to offer individual attention to each attendee.
- T.O.L.A.T.R. (An acronym for Taylor's Oral Language Approach to Reading) Highland Park Preparatory Academy offers a unique program, which utilizes the basic phonetic and linguistic skills necessary for reading.
- T.O.L.A.T.R. Highland Park Preparatory Academy is licensed by the Department of Education for Private Academic Schools, in the State of Pennsylvania.
- T.O.L.A.T.R. Highland Park Preparatory Academy offers day care services for children one to five years; and before and after school services to students in grades Nursery/Kindergarten through Eighth grade.

T.O.L.A.T.R.

HIGHLAND PARK PREPARATORY ACADEMY

Visit our web site(s) at www.readingfundamental.com or www.clpgh.epic.org
For more info. contact: Dr. Carole L. Taylor, Executive Director, (412) 361-7733

School Board News

Patrick Dowd

In April, the Education Committee of the Board of Education held two meetings to bring to the public further developments for our resource realignment plan. Having listened carefully to the comments at more than a dozen community meetings around the city and to more than 130 individuals at two sessions of public hearings, the board and the administration modified the original resource realignment plan. The Board and administration also made a few additional proposals that will enhance educational programming and expand choices for parents and students.

At the first Education Committee meeting in April, Superintendent Thompson brought forth modifications to the resource realignment plan. The administration is recommending that Langley High School add a Public Safety Academy to meet the growing demand for that program. They recommended that the Miller African Centered Academy be moved intact to Milliones Middle School, rather than be broken up into two separate school buildings. The administration proposed moving the Special 12, Open Enrollment and LAAMP programs to Peabody High School. Additionally, they proposed creating "Careers West" at the proposed Greenway/Langley School, creating a 6-12 interdisciplinary program linked to seven career academies.

At the board's request, the administration is also looking for ways to offer more options to parents and students of the "middle years," 6th through 8th grade. Recently, there have been a series of studies done nationally, most notably by RAND (link available www.patrickdowd.org). Data from our own district tells us that Pittsburgh Public Schools experiences a drop in enrollment during those middle years. By offering more choices, the Pittsburgh Public Schools will be able to better serve more students in this

city.

Living Where I Work... Working Where I Live...

Highland Park Resident for 25 Years...

Real Estate Agent for 20 Years...

FOR ALL OF YOUR REAL ESTATE NEEDS

KELLY MEADE

Office: 412-361-4000

Home: 412-362-0331

Cell: 412-389-2175

Specifically, the administration is recommending that the following schools become K-8: Colfax, Burgwin, Martin Luther King, Miller African Centered Academy, and Murray. It is important to note that this change does not represent a philosophic shift away from middle school programming. It is merely an attempt to provide more options to parents. Parents of fifth-grade students in K-8 schools will have the *option* of *either* continuing in the given school until 8th grade or of sending their student to a comprehensive middle school. Each model has its advantages, but different students will benefit from different programs.

There were a number of other proposals presented at the April Education Committee meetings. Most importantly, the Pittsburgh Public Schools anticipates receiving nearly \$4 million in Accountability Block Grants from the Pennsylvania Department of Education. Based on the requirements of the grants, the Board anticipates channeling the funding towards creating Kindergarten programs for 4 year-olds. Projections tell us that we will be able to create programs to accommodate approximately 500 youngsters, in addition to the more than 1,200 youngsters already enrolled in Head Start. The curriculum in these new pre-Kindergarten programs will be age appropriate and linked to our early literacy and numeracy initiatives. Kindergarten for four year-olds will not be mandatory, but will be another option offered to parents and students. And research tells us that this is a good option.

The Board will continue to listen to the public and to examine the resource realignment proposals and ways to improve student achievement. Contact me via email at patrickdowd@hotmail.com. Contact me by phone at 412.622.3770 or by fax at [412.655.4038](tel:412.655.4038). I can also be reached at the address below. Mail can be sent to Board of Directors, I look forward to serving you and the children of Pittsburgh. Pittsburgh Public School, 341 South Bellefield Avenue, Pittsburgh, PA 15213-3516

HIGHLAND PARK WEB SITE UPDATE

Rudy Maceyko

I've been happy to run the Highland Park web site since April of 2001 (and plan to continue doing so). The web site is: www.highlandparkpa.com

Here's an update of what's going on with the site.

ARCHIVES

Since October of 2002 I have been looking for HPCC newsletters, programs from house tours, as well as stories, photos, and newspaper clippings about Highland Park for use on the web site.

I would like to thank Maureen Cato, Alfred Mann, Shelly Suffrin, and Dell Ziegler for giving (or lending) me their old newsletters. Thanks to them, I have newsletters going back to 1975, but there are gaps.

Most of the gaps are in the period before 1986, but also the whole year of 1993 except for an "update" in June. If you can help fill in the gaps, please let me know!

Scanning the newsletters for use on the site is time-consuming work--especially since I prefer to make the full text available instead of just scanned images. To see what's already been made available, visit this link to the newsletters section of the site: www.highlandparkpa.com/org/hpcc/newsletters

WEB HOSTING

I would like to thank Bloomfield-based Nidhog, Inc. for hosting our web site for free since September 2002. The folks there are friendly and responsive. Amy and I also get our home network connection from Nidhog--but we actually have to pay for it! www.nidhog.com

ELECTRONIC MAILING LIST

The Highland Park Neighborhood e-mailing list started in January of 2003 with the goal of promoting and informing the neighborhood--including its businesses and residents. So far, feedback on the way I've managed the list has been positive. Topics are strictly limited to Highland Park but with an exception for important civic notices. Also, it is an announcement list instead of a discussion list, so there are generally only a couple messages each week.

As of right now we have 339 subscribers, but I know we can get more! I also invite more folks to send notices to the list; simply send to the list address: neighborhood@highlandpark.pgh.pa.us

If you aren't on the list and would like to be, the easiest way is to send a blank message to: neighborhood-subscribe@highlandpark.pgh.pa.us

You'll receive a confirmation request from neighborhood-request@highlandpark.pgh.pa.us asking you to reply or visit a special link. These features help ensure that the person who sent the mail used the correct return address. Once you have followed the instructions, you'll receive a welcome message which also gives you a list password and instructions for unsubscribing if you need to.

Observant readers may have noticed that the mailing list is at "highlandpark.pgh.pa.us" while the web site is at "highlandparkpa.com". That's because I run the mailing list on a home computer with that different name.

VOLUNTEER OPPORTUNITIES

Back in September of 2003 a group of folks who were interested in helping redesign the site met at Enrico's Tazza d'Oro. There was a lot of enthusiasm at the time for completely revamping the site. Alas, I think that goal was too lofty; we ended up not changing the site after all.

I would like to invite anyone who is interested to help--especially with writing content such as descriptions of the various park features that are enumerated on the site but have little or no text. Also, if any aspect of the site I listed above interests you, I can probably use your help!

We have a mailing list for the "web team"; please feel free to join it so we can start discussing how to get you involved with the routine operation of the site. To subscribe, send mail to: web-team-subscribe@highlandpark.pgh.pa.us

The confirmation instructions are the same as those for the Neighborhood list.

Meeting Highlights (Continued from Page 2)
project have partial or complete funding available except for the excavation of the fill that has been placed under the existing bridge. Dave requested a motion that the HPCC supports the plans as shown. Rudy Maceyko moved and Peter Hughes seconded a motion that the HPCC supports the plans for reconstruction of the bridge in a style similar to the bridge being replaced and the recreation of a ravine with pathway under the bridge leading to the proposed river walkway. The motion carried unanimously.

Focus Group: Lacy Vong and Monique Lanaux, two CMU graduate students, gave a brief presentation outlining their need to convene a focus group to discuss the neighborhood concerns regarding placement of a Community Correction Center (CCC, better known as a "halfway house") in the neighborhood. The objective is to obtain data about community reaction to such a facility and is NOT preparatory to any proposal for such a facility in our neighborhood. The information obtained will form some of the data in a paper planned to discuss these issues. There was a consensus developed that the club has no objection to such a group being formed, but the Club does not oppose nor support such a facility in our neighborhood. (See separate article for details)

Education: Patrick Dowd described School Board progress in revitalizing the District.

Meeting Adjourned at 9:30 P.M.

Union Project Update

Justin Rothshank

www.unionproject.org

Request for Proposals

The Union Project requests proposals from artists to provide summer art-making activities for youth at a weekly art and farmer's market. Up to 16 artists will be selected for one or more weeks. Artists will be compensated. Deadline for proposals is May 15, 2004. Complete details are listed at:

www.unionproject.org/artists.htm.

Summer and Fall Stained Glass Classes are filling up fast

Students will gain a start-to-finish knowledge of the work necessary to disassemble, repair and reassemble historic 100-year old stained glass church windows from the former Union Baptist Church. The restored windows will be reinstalled into the church building. Students will learn valuable skills while greatly helping the Union Project accomplish its charitable goals - the window restoration alone was estimated to cost up to \$900,000 - and this method allows the restoration to be self-sustaining. Sign up to be a part of this innovative and wonderful class!

Session 1: Sat. 9 A.M. - 1 P.M.; May 1; May 8; May 15; May 22; June 5; June 12 (reg. deadline 4/16) ONE SPACE LEFT

Session 2: Weds. 6 - 9 P.M.; May 5; May 12; May 19; May 26; June 2; June 9; June 16; June 23 (reg. deadline 4/16) ONE SPACE LEFT

Session 3: Sat. 9 a.m. - 1 P.M.; July 10; July 17; July 24; July 31; Aug 7; Aug 14 (reg. deadline 6/25)

Session 4: Thurs. 6 - 9 P.M.; July 8; July 15; July 22; July 29; Aug. 5; Aug. 12; Aug. 19; Aug. 26 (reg. deadline 6/25)

Session 5: Sat. 9 A.M. - 1 P.M.; Sept 11; Sept 18; Sept 25; Oct 2; Oct 9; Oct 16 (reg. deadline 8/20)

Session 6: Thurs. 6 - 9 P.M.; Sept. 16; Sept 23; Sept 30; Oct. 7; Oct 14; Oct 21; Oct 28; Nov. 4 (reg. deadline 8/20)

Class fee: \$175 (includes all tools and materials)

Location: Union Project, 801 N. Negley Ave, Pgh 15206 ù 412.478.3105

Restoring neighborhood space to connect, create, and celebrate.

PITTSBURGH THEOLOGICAL SEMINARY CHOIR

SPRING CONCERT

Tuesday, May 4, 2004

Hicks Memorial Chapel

The Rev. George E. Tutwiler, Organist/Choirmaster

Lisa Solomon

Associate Broker, GRI

"I Get Homes Sold"

25 years in sales

Real Estate Mortgage Title Insurance

Howard Hanna
Real Estate Services
Shadyside Office

5501 Baum Blvd.
Pittsburgh PA 15222

Bus: 412-361-4000 Ext. 212

Res: 412-661-0126

Fax: 412-361-5948

Email: lsolomon@howardhanna.com

www.howardhanna.com

Day Camp this Summer

Janis Burgett

The Highland Park Community Club has been providing a summer program for children for over fifty years. If you are unfamiliar with H.P.C.C. Day Camp you are really missing a neighborhood treasure. Our program runs for six weeks each summer from 9:00 am to 12:00. This year we are in session from June 21 to July 30, 2004. Parents are free to chose which weeks they are interested in and can sign up for one or all six weeks. The program is based at the Highland Park Farmhouse and we have use of the wonderful new playground behind the building. If you haven't tried this program before please consider creating this wonderful memory for your child, we still have space available.

The campers range in age from four through eight years of age. They spend their mornings in small, age appropriate, groups working on activities/ projects or engaged in gross motor activity. We take advantage of the park surroundings and hike to different pavilions for a change of pace and equipment. On Tuesdays and Thursdays we spend an hour swimming in the small Highland Park pool. We are swimming by permit so we are usually the only group in the pool at that time and the city does staff it with a lifeguard. The pool is only three feet deep at its deepest point so if your child does not know how to swim it's not a problem.

Day camp costs \$90.00 a week for HPCC members and \$100.00/wk for non-members. A membership to the club is only \$25.00 and entitles you to the monthly newsletter for the whole year as well as the discounted day camp rate. If you are interested in camp or have any questions please contact Janice Burgett at 361-2195 or check us out at www.highlandparkpa.com.

City Budget impacts Day Camp too

Day camp is feeling the budget crunch too; the city has doubled the price of the swimming pool permit. Please help us run a safe, fun and effective program by signing up early for camp. We can plan, purchase and staff appropriately when we have enough notice to plan effectively. **Register for camp before June 1, 2004 and save yourself the \$25.00 a week late fee for each child/each week.**

Highland Park Day Camp Registration Form

(Campers from 4 through 8 years old)

1.) _____ birthdate _____
_____ (camper's last name) (camper's first name)

2.) _____ birthdate _____

3.) _____ birthdate _____

Parent's Name _____

Address _____

Phone (home) _____ (work) _____

Please register my child(ren) for the following weeks:

6/21____ 6/28____ 7/5____ 7/12____ 7/19____ 7/26____

Enclose:

\$90.00 per week for each camper (member)

or, **\$100.00** per week for each camper (non-member). Membership is \$25.00.

You must include one week's payment for each child registered with the registration form.

(late fee for applications made after June, 1, 2004, add \$25.00/week/child).

Make checks payable to the **H.P.C.C.** and send with a self addressed stamped envelope to:

Janice Burgett
1017 King Ave.
Pgh PA 15206

MEDICAL: In case my child needs medical care, I hereby give permission for my child to be transported to any appropriate hospital or medical facility, and I grant permission for any qualified medical personnel, including EMS, to render necessary emergency medical care until I can be contacted.

SWIMMING: I hereby give my permission for my child to attend all swimming activities.

LIABILITY RELEASE: In consideration of the HPCC's allowing my child to participate in Day Camp, I hereby release the HPCC and its directors, officers and staff from any and all liability for injury to my child not due to intentional or gross misconduct.

(Parent signature and date)

Please list any allergies, injuries
or recent illnesses:

Please list the names and phone
numbers of three people who
can be reached in case of an
emergency:

1.)

2.)

3.)

Family Physician:

Realtor Ads

**HIGHLAND PARK
COMMUNITY CLUB, INC.**

P.O. Box 5036
Pittsburgh, PA 15206

Return Service Requested

TIME VALUE

Presorted Standard
U S Postage
PAID
Pittsburgh, PA
Permit No. 2581

<i>MAY CALENDAR</i>	
<i>MAY 4</i>	<i>PITTSBURGH THEOLOGICAL SEMINARY CHOIR SPRING CONCERT, HICKS CHAPEL, 7:30 P.M.</i>
<i>MAY 20</i>	<i>HPCC MEETING, ST. ANDREW'S, 7:30 P.M.</i>
<i>JUNE 6</i>	<i>HIGHLAND PARK COMMUNITY YARD SALE, 9:00 A.M. TO ?, ALL AROUND THE NEIGHBORHOOD</i>