

NORTHAMPTON

Township


Summer 2014

BUCKS COUNTY, PENNSYLVANIA

Inside This Issue

Trash Schedule	2
Recycling	2
Public Works	3
Building & Codes	4
Ordinance Corner	4
Tax Collector	4
Parks & Recreation	6-7
Summer Camps	8, 10
Administration Honors	10
Volunteer Fire Company 100 Years of Service	11-14
Library Information	16
Children's Programs	16
Historical Commission	18
Senior Center	20


Officer Timothy Friel Wins Prestigious Award

Hello Everyone,

I'm pleased to announce that Officer Timothy Friel was recently awarded the Legion of Excellence Award from the Delaware Valley Association of Professional Police Officials, which is comprised of police chiefs from Bucks, Chester, Delaware, Montgomery, and Philadelphia County.


Each year, the Association selects one police officer from each of the five counties and presents them with an award either for an outstanding arrest or investigation, a lifesaving event, or for an act of valor or bravery. Officer Friel was selected on behalf of Bucks County for his act of valor during an event on April 18, 2013.

On that grim afternoon, Officer Friel put his life on the line to apprehend a murder suspect passing through the Township. As the suspect's vehicle traveled north on Buck Road in the area of the Pheasant Valley Shopping Center, he abruptly stopped his vehicle. The suspect exited the car and fired on Officer Friel, wounding him in the chest, arm and hand, but Officer Friel was saved from serious injuries because he was wearing his ballistic vest. As gunfire persisted, Officer Friel struck the suspect, who succumbed to his wounds.

Officer Friel's extraordinary act of courage under extreme conditions is a testament to our police force as a whole. On behalf of the Board, we want to congratulate Officer Friel on his award and thank him and our police department for making our community a safer place to live, work, worship, and play.

Sincerely,
Eileen Silver
Board Chairman

Administration Building Holiday Closing

The administration building will be closed on the following date:
Monday, September 1 (Labor Day)

NORTHAMPTON TOWNSHIP ADMINISTRATION BUILDING

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

www.northamptontownship.com

DOING THE
RIGHT THINGS...
year after year.

*Celebrating 150 years
in Bucks County*


NATIONAL BANK & TRUST COMPANY
OF NEWTOWN


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


\$2 off any large or
sicilian pizza
toppings extra

**Taormina's Pizza & Pasta
of Richboro**

215-355-8886

With this coupon. One coupon per table. Not
valid with other offers. Richboro location only.
NOT VALID ON HOLIDAYS.

MONDAY & TUESDAY


Taormina's
Pizza & Pasta of Richboro

215-355-8886

Fax: 215-355-8360

130 Almshouse Road, Richboro
(Mallard Creek Shipping Center)
Mon-Thurs. 11am-10pm; Fri & Sat
11am-11pm; Sun 12pm-10pm


\$5 off any check
of \$30 or more

**Taormina's Pizza & Pasta
of Richboro**

215-355-8886

With this coupon. One coupon per table.
Not valid with other offers. Richboro
location only. **NOT VALID ON HOLIDAYS.**


**GAVAGHAN FAMILY
INSURANCE, INC.**

90 Buck Road, Holland, PA

'Join the Family!'

AUTO | HOME | LIFE

INDEPENDENT AGENCY REPRESENTING
MULTIPLE INSURANCE CARRIERS,
WE SHOP SO YOU DON'T HAVE TO!

Call for your free quote today!

Shaun Gavaghan, Owner/Agent

Northampton Township Resident

shaun@gavfamilyinsurance.com

215-355-1248

Administration

TRASH SCHEDULE FOR LABOR DAY WEEK: AUGUST 31 – SEPTEMBER 6


MONDAY COLLECTION:

No trash/recycling pick up on Labor Day.

Trash, recycling and one bulk item will be collected on Tuesday, September 2.

Yard waste will be collected on Wednesday, September 3.

TUESDAY COLLECTION:

Trash, recycling and one bulk item will be collected on Wednesday, September 3.

Yard waste will be collected on Thursday, September 4.

THURSDAY COLLECTION:

Trash, recycling and one bulk item will be collected on Friday, September 5.

Yard waste will be collected on Saturday, September 6.


Northampton Township

Guide for Mandatory Commercial and Institutional Recycling


PA State Law and Local Ordinance require the recycling of the following materials:

- Aluminum Cans
- Office Paper
- Corrugated Cardboard
- Yard Waste

All commercial businesses and institutional facilities are required to have a recycling program.

If you need assistance setting up a recycling program, please contact your waste hauler or property manager.

A GOOD IDEA IS NOW THE LAW.
PENNSYLVANIA BUSINESSES ARE REQUIRED TO RECYCLE.
LEARN WHAT IT TAKES TO KEEP YOUR BUSINESS IN COMPLIANCE.


PLEASE RETAIN THIS GUIDE FOR YOUR RECORDS

Public Works

The Paving Process

The Township is approximately 26 total square miles, and it maintains roughly 180 miles of local roads. The daily traffic volume and harsh winter months place a tremendous amount of wear and tear on the roads, and as days turn into years, the roads need to be repaired.

The Department of Public Works maintains an inventory and inspection grades of all Township roads. Before each summer, the department determines which roads to pave based on budgetary projections, structural needs, and importance to the community (i.e. primary roads would receive preference over secondary roads). Once the criteria is satisfied and the choices are made for the year, the department is ready to begin paving roads.


Before a road can be paved, the department has to make a decision whether to mill a road. Milling is the process where the old existing road surface is removed by a machine to expose the road base. The old material is ground into small chunks by the machine and stockpiled by the department at various locations. There are three primary reasons for milling a road before paving: increasing curb reveal, which gives a curb greater depth along the road, thereby improving drainage and preventing flooding; removal of deteriorated asphalt; and surface leveling, which helps create uniformity on the newly paved surface.


Once a decision is made to mill the road, the next step is determining which paving process to use. Each road is unique in its need, so the repair process may incorporate any of the following common techniques: micro-surfacing, 1/8 inch to 1/2 inch of slurry polymer fortified material is placed over the top of the existing road surface; crack sealing, used to prevent water infiltration into the road base, thus preventing potholes; and asphalt overlay, where a new layer of 1 1/2 inches of compacted bituminous asphalt is applied over the existing surface.

TOWNSHIP TIDBIT:

You can now watch Township meetings live on our website.

Building & Codes

WHAT IS A SUBDIVISION AND LAND DEVELOPMENT ORDINANCE?

As discussed in a previous edition, a Zoning Ordinance outlines setbacks, minimum lot areas, lot coverage requirements, permitted uses, parking requirements, and other criteria.

A Subdivision and Land Development Ordinance contains more specific design standards, such as the following:

- Street design requirements, including cartway and paving width
- Sidewalk design standards
- Lighting requirements
- Grading, drainage, and erosion and sediment control
- Parking lot design requirements
- Administrative provisions related to processing subdivision and land development applications

Unlike variance requests from a Zoning Ordinance, which go before the Zoning Hearing Board, waiver requests from the Subdivision and Land Development Ordinance go before the Board of Supervisors.


Ordinance Corner

Ordinance Corner is a quarterly feature that explains a section of a Township ordinance. Our full Code of Ordinances can be found at <http://www.keystatepub.com/>.

Chapter 2: Animal ~ Part 1: Dogs ~ §2-105. Sanitary Maintenance

"It shall be the responsibility of dog owners to keep their dogs from scratching, digging, defecating or urinating upon any lawns, trees, shrubs, plants, buildings or any other public or private property, excluding the property of the dog owner. The owner of any dog, in the event that such dog defecates on any property other than that of the owner, shall immediately remove and dispose of all feces so deposited in a sanitary manner. Also, it is the responsibility of the owner of any animal to properly clean and otherwise maintain his pounds, kennels, yards and other areas in which such animal is kept to prevent the creation of any nuisance, health hazard or odor."

This ordinance was created to help ensure that the Township would remain a beautiful location for its residents and visitors. Please make sure to pick up after your pet.


Tax Collector

Council Rock School District tax bills were mailed to residents on July 1. There will be additional office hours during the final week of the discount period ending August 31.

TAX OFFICE DISCOUNT PERIOD EXTENDED HOURS:

Wednesday, August 27: 8:30 a.m.-7 p.m. Thursday, August 28: 8:30 a.m.-7 p.m.
Friday, August 29: 8:30 a.m.-4:30 p.m. Saturday, August 30: 9 a.m.-noon

SPECIAL NOTE: According to Section 6 of the Local Tax Collection Law of Pennsylvania, each taxpayer shall have their tax bills mailed to their residence. If you have an escrow account, it is your responsibility to forward materials to your mortgage company.


If you're considering buying or selling a home in Northampton Twp, don't take chances!

Contact

Lynne
Kelleher
and Associates

First!

We list and sell more homes in Northampton Township than any other REALTOR®, and know this market better than any other agent. I live here, have raised my family here, volunteer here, and have been selling real estate here for 20 years. Call 215-860-3229 to discuss the possibilities!


**BERKSHIRE
HATHAWAY**
HomeServices

Fox & Roach, REALTORS®

Lynne Kelleher

The Northampton Township Specialist

677 S. State St Newtown, Pa 18940

215-860-9300/215-860-3229

Lynne@LynneKelleher.com

CHURCHVILLE AUTO BODY

Mike Fanelli
President

T: 215.355.1777
F: 215.355.3033


481 Second Street Pike Southampton, PA 18966 • CAV481@aol.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

The Venus Legacy

The VENUSLEGACY is the best treatment for combating stubborn fat areas and cellulite! Treatment is comfortable, feeling like a hot stone massage. The benefits of the Venus Legacy include:

- *Deep body contouring
- *Reduced stubborn fat areas
- *Cellulite Control
- *Softened Wrinkles
- *Circumferential Reduction
- *Skin Tightening

Buy a package of 6 treatments and get the 7th treatment free!


www.lifestyle-spa.com • 130 Almshouse Rd., Suite 201A, Richboro PA • (215) 364-8800

Parks & Recreation


NEED A PLACE TO COOL OFF?

IT'S NOT TOO LATE!

August Only Membership now available at
Northampton Swim Club

	Resident	Non-Resident
Single	\$100	\$130
Family of 2	\$180	\$210
Family of 3	\$255	\$285
Family of 4 or more	\$295	\$325
Senior Single (Age 62 & over)	\$70	\$100
Senior Couple (Both age 62 & over)	\$120	\$150
Children under 2	No Charge	No Charge

AUGUST HOURS -- Monday thru Friday only

NO WEEKEND SWIMMING

PRIME SEASON August 1 thru August 15, Noon to 8 pm

LATE SEASON August 18 thru August 29, Noon to 7 pm

To sign up or for more information:

call the Parks & Rec Office at 215-357-6800 ext. 249

Or stop by or call the Swim Club located at Northampton Valley Country Club,
301 Newtown Richboro Road (at Harmony Drive), Richboro, PA, 215-942-2180.


Northampton Township Parks & Recreation presents:

The 2014 Sights & Sounds of Summer


July 17 **NORTHAMPTON'S GOT TALENT**
Enjoy the talent of local children
& vote for your favorites.

July 31 **DAVID JACK**
popular children's recording star
~ fun for the whole family! ~

July 24 **MID-LIFE CRISIS**
~ street corner -style doo wop, R&B soul
and rock'n'roll - at its' Philly best!! ~

AUGUST 7 **THE MANGO MEN**
A series favorite! ~ music from the
Boardwalk to Nashville to Key West
& end of season party~

Admission is **FREE**. Bring a lawn chair or blanket for comfortable seating.

🌿 Location: **NORTHAMPTON MUNICIPAL PARK Amphitheater** off Hatboro Road, Churchville

🌿 Thursday evening concerts begin 7:00 PM. Held **RAIN or SHINE!**

🌿 Inclement weather location-same evening: **Maureen M. Welch School, 750 New Road, Churchville.**

🌿 Refreshments available for purchase. Proceeds benefit the Northampton Twp. Lions Club.

🌿 The Series is supported by local businesses and organizations. Thank you for your support!

For info, details and inclement weather updates, visit: northamptonrec.com

Parks & Recreation


NORTHAMPTON TOWNSHIP OFFERS DISCOUNT ENTERTAINMENT TICKETS

Discount tickets for the 2014 summer season are now available at the Township Building (55 Township Road, Richboro) for your favorite amusement parks. Save money and avoid waiting in long lines at the park. Purchase your tickets early as supplies are limited. Prices are subject to change. Payment may be made by cash, check or credit card. Checks must be made payable to *Northampton Township*. Visa and Mastercard accepted. Call for availability 215-357-6800 ext. 249


All sales are final - no refunds or exchanges.

ATTRACTION	GATE PRICE	SALE PRICE	YOUR SAVINGS
ADVENTURE AQUARIUM (CAMDEN)			
Child (2-12 yrs.)	\$ 20.28	\$ 15.00	\$ 5.28
Adult (13 & older)	\$26.70	\$ 19.00	\$ 7.70
BALTIMORE AQUARIUM			
Child (3-11 yrs.)	\$ 21.95	\$ 21.00	\$.95
Adult (12 + older)	\$ 34.95	\$ 31.00	\$ 3.95
DORNEY & WILD WATER KINGDOM			
Child 3 & Over, Under 48" /Senior 62+	\$ 32.99	\$ 30.00	\$ 2.99
Adult Combo (over 48")	\$ 52.99	\$ 39.00	\$13.99
DUTCH WONDERLAND			
Regular (ages 3 –59)	\$ 39.26	\$ 32.00	\$ 7.26
HERSHEY PARK			
Early Season 5/9-6/29 Sun-Fri A	\$ 60.80	\$ 37.00	\$23.80
Early Season 5/9-6/29 Sun-Fri C	\$ 38.80	\$ 30.00	\$ 8.80
Child (3-8 yrs) Senior (55-69)	\$ 38.80	\$ 35.00	\$ 3.80
Adult (9-54 yrs.)	\$ 60.80	\$ 47.00	\$13.80
<i>Call PR office (215-357-6800) or off season Hershey Park tickets</i>			
LONGWOOD GARDENS			
Adult (19 & older)	\$ 18.00	\$ 14.00	\$ 4.00
MOREY'S PIER			
Flexible Adult Combo (48" & over)	\$ 75.00	\$ 58.00	\$17.00
Water Park (Ages 2-65) (All Day)	\$ 43.00	\$ 34.00	\$ 9.00
Flexible Child Combo (Under 48")	\$ 57.00	\$ 45.00	\$12.00
Rides Only Adult (Over 48")	\$ 55.00	\$ 45.00	\$10.00
Same Day Ride and Waterpark	\$ 65.00	\$ 50.00	\$15.00
REGAL CINEMAS MOVIE TICKET	varies	8.00	varies

ATTRACTION	GATE PRICE	SALE PRICE	YOUR SAVINGS
RENAISSANCE FAIRE			
Child (5-11 yrs.)	\$10.95	\$ 9.00	\$ 1.95
Adult (12 yrs. & older)	\$ 29.95	\$ 21.00	\$ 8.95
New.....SEA WORLD / BUSCH GARDENS PARKS			
Busch Gardens Tampa Adult	\$ 98.44	\$ 82.00	\$ 16.44
Child (3-9)	\$ 93.09	\$ 77.00	\$ 16.09
Busch Gardens Williamsburg Adult	\$ 72.00	\$60.00	\$ 12.00
Child (3-9)	\$ 62.00	\$ 50.00	\$ 12.00
Fun Card (valid opening thru 9/1/2014)	\$ 72.00	\$70.00	\$ 2.00
Sea World Orlando - Adult	\$ 97.98	\$ 81.00	\$ 16.98
Child (3-9)	\$ 92.66	\$ 77.00	\$ 15.66
Sea World Orlando/Busch Gardens Tampa Combo Adult	\$ 148.04	\$ 122.00	\$ 26.04
Child (3-9)	\$ 142.71	\$ 117.00	\$ 25.71
WATER COUNTRY USA Adult	\$ 50.00	\$ 38.00	\$ 12.00
Child (3-6)	\$ 40.00	\$ 31.00	\$ 9.00
SESAME PLACE			
Adult or Child (24 Months +)	\$ 67.41	\$ 53.00	\$ 14.41
May be upgraded to 2-day ticket for \$10.70 more at Sesame Guest Relations			
SIX FLAGS GREAT ADVENTURE			
Hurricane Harbor Water Park	\$ 42.99	\$27.00	\$15.99
Regular (3 & older) Theme Park	\$ 71.68	\$36.00	\$35.68
New.....ELMWOOD ZOO			
General Admission (3 & older)	\$14.00	\$ 9.00	\$5.00
PHILADELPHIA ZOO			
General Admission (2 & older)	\$ 20.00	\$ 16.00	\$ 4.00


Parks & Recreation ~ 2014 Specialty Camps

Is your summer too busy for a camp that runs all summer long? Is your child hard to please when it comes to finding a summer activity? Northampton Township Parks and Recreation has the perfect solution!

Our one week Specialty Camps are offered all summer long!

With everything from Multi Sport Camp to Create Your Own Video Game, from Space Adventure Camp to Musical Theater Camp, there is bound to be something to spark the imagination and interest of your child!

See the grids below for the right fit for YOUR camper! Join us this summer.....**Camp is OUR specialty!**

Visit www.northamptonrec.com for further information and to register today.

Hurry! Camps fill fast!

Sports Camps

Ages	Dates	Days	Time	Specialty Camp	Location	Fee*	Class #
7 – 14	Various Weeks All Summer	M – Th	9 AM – Noon	Tennis	Recreation Center Tennis Courts	\$155	Depends on Week Weeks offered beginning 6/23
12 – 17	7/29 – 8/14	Tues & Thurs	9 AM - Noon	Teen Yoga Immersion	Rolling Hills Library	\$65	19711 19712
6 – 12	7/14 – 7/18	M – F	½ or Full Day	SMG Sportsplex Multi-Sport	Rolling Hills Fields	See Website	19771 19772
9 and Up	7/15 – 7/17	Tues & Thurs	6 – 8 pm	Elite Quarterback	Holland Middle School	\$110	19783
4 – 6	7/28 – 8/1	M – F	9 AM - Noon	SMG Soccer Bugs	Rolling Hills Fields	\$150	19773
6 – 8	8/25 – 8/29	M – F	9 AM - Noon	Team Trottie Basketball	Recreation Center	\$100	19536

Science & Technology Camps

Ages	Dates	Days	Time	Specialty Camp	Location	Fee*	Class #
8 - 11	7/7 - 7/11	M – F	9 AM – 11:30 AM	Create Your Own Video Game	Rolling Hills Cafeteria	\$155	19710
9 - 12	7/21 - 7/24	M – F	9 AM – 11:30 AM	3D Video Game Design	Rolling Hills Cafeteria	\$155	19714
5 - 10	8/11 – 8/15	M – F	9 AM - 12:30 PM	Bricks 4 Kidz Space Adventure	Rolling Hills Cafeteria	\$150	19871
4 - 11	8/18 – 8/22	M – F	10 AM - Noon	Wacky Chemistry	Recreation Center	\$156	19528
6 – 11	8/25 – 8/29	M – F	9 AM - Noon	Harry Potter Travel	Recreation Center	\$174	19529
6 – 11	8/25 – 8/29	M – F	12:45 – 3:45 PM	Creative Engineering	Recreation Center	\$174	19530

*FEES REFLECTED ARE EARLY REGISTRATION FEES. TO RECEIVE THIS DISCOUNTED FEE, REGISTER EIGHT DAYS PRIOR TO THE START DATE.

Preferred "The Most Trusted Name
In Home Health Care"
Home Health Care & Nursing Services SERVING NJ AND PA

We have immediate openings for RNs, LPNs and CNAs:

- Meaningful one-on-one care
- Part-time, full-time and per diem
- Flexible Scheduling, Days, Evenings and Overnights
- Work Close to Home in Your Community
- Career Advancement
- Industry Leading Pay Rates and Referral Bonuses
- Health Care Benefits, Dental, Vision, AFLAC and more!

Join Our Elite Team of Home Health Care Professionals by Calling
267-704-5100
Apply online at PreferredCares.com


STS
TIRE & AUTO CENTERS

Billy Armstrong

It's a **trust** thing.

915 Jaymor Road
Southampton, PA 18966

215-355-9113
www.ststire.com

COUPON	COUPON

 <p>FREE ALIGNMENT WITH THE PURCHASE OF 4 TIRES</p>	<p>\$49.95 STATE INSPECTION</p>

Gianni's pizza

215-322-7616

842 Bustleton Pike, Richboro, PA 18954

Sunday - Thursday 10:30am - 10pm
Friday & Saturday 10:30am - 10:30pm

\$5.00 OFF ANY PURCHASE OF \$25.00 OR MORE

With this coupon, Not valid with other offers or coupons. Limited time offer. One per person or family.

TRADITIONAL TO UPDATED STYLES • HAIR COLORING • PRECISION CUTS • WALK IN ANYTIME • APPOINTMENTS ALSO AVAILABLE

HOLLAND HAIRSTYLING & BARBER SHOP
AT PHEASANT VALLEY SHOPPING CENTER • HAIRSTYLING FOR MEN, WOMEN & CHILDREN

"The Neighborhood Barber Shop"

215-355-5438

295 Buck Road • Holland, PA 18966 • "Corner of Rocksville & Buck Rd"

ATM • Hours: Tues - Fri 9-7 • Sat 8-4 • Closed: Sunday & Monday • Best of Bucks 5 Years Straight!

\$2.00 OFF ANY HAIR CUT ~ NEW CUSTOMERS ONLY


THANK YOU..!

Northampton Township would like to thank the businesses that appear in this newsletter and to recognize them each as supporters and cornerstones of our community. For it is with their contributions that this newsletter has been produced at no charge to our residents. Northampton Township would like to further request that citizens, in response, patronize these businesses first when given a choice as these businesses are saving each citizen tax dollars.


SUMMER CAMP

Parks & Recreation ~ 2014 Specialty Camps

Arts & Theater Camps

Ages	Dates	Days	Time	Specialty Camp	Location	Fee*	Class #
8 - 16	7/7 - 7/11	M - F	9 AM - 1 PM	Media Mash Up Song and Dance	Rolling Hills Gym/Stage	\$225	19870
0 - 1	7/11 - 8/15	Fridays	9:30 - 10:15 AM	Music with Ms. Kathy Boppin' Babies	Rolling Hills Kindergarten Room	\$68	19700
1 - 3	7/11 - 8/15	Fridays	10:30 - 11:15 AM	Music with Ms. Kathy Musical Munchkins	Rolling Hills Kindergarten Room	\$68	19701
6 - 12	7/21 - 7/25	M - F	½ or Full Day	Summer Studio Art	Rolling Hills Art Room	\$110 - \$210	19724 19725 19726
7 - 14	7/21 - 7/25	M - F	9 AM - 3 PM	Young Actor's Guild - Sleeping Beauty Kids	Rolling Hills Gym/Stage	\$250	19715
13 - 17	7/28 - 8/1	M - F	10 AM - 1:30 PM	Summer Studio Art	Rolling Hills Art Room	\$200	19727
4 - 11	8/4 - 8/8	M - F	9 AM - Noon	Hampton Dance	Rolling Hills Gym/Stage	\$100	19535

*FEES REFLECTED ARE EARLY REGISTRATION FEES. TO RECEIVE THIS DISCOUNTED FEE, REGISTER EIGHT DAYS PRIOR TO THE START DATE.

Administration

DISTINGUISHED CITIZENS AWARD


Brett Louis Rubin, center, received a Distinguished Citizens Award in April for his advocacy work in helping to find a cure for type 1 diabetes. From left: Rabbi Perlstein, Ken Sternberger, Sandy Sternberger, Dr. Kim Rose, Vice Chairman Barry Moore, Brett Rubin, Chairman Eileen Silver, George Komelasky, and Larry Moore.

COMMENDATION AWARD


Lucy M. Hritz, left, received a Commendation Award in May from Chairman Eileen Silver for her dedication to the community and for attaining the Gold Award in the Girl Scouts of Eastern Pennsylvania.


Northampton Township Volunteer Fire Company

SERVING NORTHAMPTON TOWNSHIP SINCE 1914

HISTORY OF THE NORTHAMPTON TOWNSHIP VOLUNTEER FIRE COMPANY

Long before the housing developments and shopping centers, Northampton Township was a community of farmers, with the village of Richboro as its hub. The potential for property loss or death from fire was low. Even so, a group of concerned residents gathered in 1914 to charter a fire company to serve the township. They called it the Richboro Fire Company No. 1.

Many of the early history records have been lost though time; however, we do know that, the Southampton Fire Company (now Bucks County Station 2), was formed in 1909, provided the Richboro area with fire protection. When residents needed assistance, Walter Yerkes and Walter Finny of Southampton would hitch two horses to their pumper and rush it to the township line at Bristol Road and Second Street Pike. There, Stephen Gill and J. Milton Luff would meet them with a fresh team of horses, then drive the pump to the fire. It would take several men to hand operate the pump.

By 1913, a series of bad fires made the Richboro residents realize that they needed a fire company of their own. Lloyd Wilson's farmhouse on Second Street Pike had been on fire and so had John Gill's in the center of the village. The residents really became troubled when a fire broke out in the chimney of McCool's White Bear Hotel. Walter Yerkes rushed the pump to Bristol road where Milton Luff met him. Miraculously, the hotel was saved. Soon after, a group of men met above the horse shed beside the Black Bear Hotel, the usual meeting place for village affairs. J. Milton Luff, Fred Turner, William Nolan, Will and Joseph Cramer, Thomas Bubeck, George Cramer, Neal Knorr, Howard Hunter, John Bell and William Wendig, Jr. organized the first fire company for Northampton Township.

Late in 1913, the former Richboro School house on Second Street Pike went up for public auction. The fire company authorized Milton Luff to bid up to \$500 for the property. Bids, however, soared high above that mark. Undaunted, Luff purchased the building for \$750. The members remodeled the school to store their equipment which consisted of a Howe Hand Pump mounted on a horse drawn chassis. The pump required six men on either side to operate it. A kerosene powered pump soon replaced it. Elementary classes continued upstairs until completion of a new school building in 1917.

In May 1914, a Charter for the Richboro Fire Company was drafted. It contains the clause: "No intoxicating liquors shall be furnished to or used by its members, in any form, on the pretext of social, friendly intercourse or entertainment, or for any other reason by this corporation." This is still enforced today. On June 3, 1914, the Bucks County Court of Common Pleas approved the incorporation of Richboro Fire Company No. 1.

About 1915, Milton Luff purchased a Republic truck to pull the fire company pump, dispensing with the horses. From 1915 to 1918, the members were very active introducing minstrel shows and dinners to their list of activities to help pay for equipment.

With the 1918 purchase of a Ford chassis, the Fire Company acquired its first motor driven apparatus. Members mounted the kerosene pump on it. By the early twenties, a Hahn chassis with a motor drive Hahn pump replaced it.


THE KEROSENE ENGINE - 1909 or before
Kerosene pump mounted on the horse drawn wagon, at Milton Luff's farm. c. 1914.


Northampton Township Volunteer Fire Company

SERVING NORTHAMPTON TOWNSHIP SINCE 1914


The first Fire Company carnival was organized in 1924. It was a huge success clearing \$1,100. This became a fund-raising tradition which lasted for many years.

In 1927, eleven women, mostly wives of the firemen, formed the Ladies' Auxiliary. Mrs. Harry Walker served as President for the first two years. Earlier, the fire company had purchased the corner lot on Second Street Pike and Newtown-Richboro Road from Mrs. Ellen Cornell for \$500. By June 6, 1927 bids were formally being taken for construction of a new firehouse.

The contract was awarded to Robert LaRue of Wrightstown, and the completed building was turned over to the fire company on February 1, 1928 at a cost of \$13,000. Later that same year, an engine room was added for about \$6,000.


In those days, because of the limited number of fire companies and the distances between them, the Richboro Fire Company traveled as far as Bethayres, Somerton, Hatboro, and Pineville to give mutual aid; however, in June 1933, after responding to a fire in Bethayres, the members decided to limit the pumper to fires in Trevoze, Southampton, Newtown, Lingohocken, Ivyland, and Hatboro.

The following year, the fire company responded to seven calls, with a fire loss of \$3,000. By 1935, property loss was down to \$2,500 with 10 calls for the year.


During the war years, members rounded up 10 buckets and filled them with sand to protect the firehouse in the event of a raid. Citizens also acquired funds to purchase a louder siren for the roof of the firehouse. The old siren, which no longer operates, was placed in Churchville.

The Fire Company's ties to the Richboro School continued. On March 29, 1948, a fire broke out at the Richboro Elementary School. Eighteen fire companies fought the fire, some of which had to draft out of the creek on Almshouse Road near Second Street Pike. The fire hall was offered to the school for class space at a rent of \$7.50 per week.


In addition to the carnival, weekly fire hall dances and bingo nights were held in the 1950's to help raise money. Members also purchased a portable pump unit to pump out cellars. The cost was \$10 for the first three hours and \$1.00 per hour after.

As the population began to rise in the 1950's, so did the number of fires. The fire company had 18 calls in 1958; the total jumped to 46 in the 1959.

By 1960, it was becoming evident that a new firehouse was needed. The trustees rejected the idea of selling the firehouse in 1961, but agreed to begin looking for a new site. They also recommended building a substation in Holland to keep up with the population growth.

In 1963, George Noe's barn at 169 Rocksville Road became available and the fire company rented it for \$1.00 per year as temporary housing for a field truck.

At the May meeting in 1963, forty-one members voted to change the name of the fire company to its present name, Northampton Township Volunteer Fire Company. By now the company was responding to over 100 calls per year.


The Atlantic Refining Company purchased the old firehouse in 1964 for \$60,000. Settlement was made in April of the same year between Township Supervisors and


Northampton Township Volunteer Fire Company

SERVING NORTHAMPTON TOWNSHIP SINCE 1914

Herbert Luff for 10 acres of land, the site of the present Richboro firehouse (Station 3). The supervisors agreed to lease the land to the fire company for \$1.00 per year for 99 years.

Plans moved along in Holland and in September of 1966, the current Holland Firehouse (Station 73) at East Holland and Old Jordan Roads was dedicated. An engine and a field truck were housed there.

In 1967, Vietnam hit home with the news that Bob Scott, then an eighteen-year-old member, had been killed in the war there. The Radio Room at Station 3 is dedicated in his honor.

The company progressed and purchased two new engines from the American LaFrance Company in 1968 and 1970. These trucks remained the workhorses of the company for over ten years.

In early 1974, Kathy Kay became Northampton's, first female firefighter. Daughter of member Jack Kay, she had helped with fire communications since she was 14.

By 1975, minstrel shows and carnivals were no longer effective to meet the cost of protecting the growing township. In 1976, the Township passed a referendum to charge a fire tax on Northampton residents for fire protection. The State of Pennsylvania also stepped in by providing funds for firefighter safety equipment.

The Fire Company's first Ladder and Rescue trucks were purchased in 1976. The ladder truck was a Mack 75 foot Aerial Scope and the Rescue truck was a Ford F-600 four wheel drive truck.

As the population increased around the Holland area, two additional full size bays were added to the Holland Station in 1978 at a cost of \$60,000. In 1981, a new Mack 1250 gallon per minute (gpm) pumper truck with a 500 gallon water tank was purchased.

A Cascade Breathing-Air system and compressor were installed in 1981, supplementing the original system mounted on Rescue 3. This system allowed the Fire Company to refill empty air pack cylinders at the station or a fire scene.

In 1987, a new 1500 gpm two-stage pumper manufactured with a 500-gallon tank by Emergency One was purchased.

In 1989 the Fire Company took delivery of four new pieces of apparatus: Two new E-One 1500 gpm state of the art pumpers with 500 gallon water tanks; one 2000 gallon Ford chassis tanker truck; and a Ford F-350 light rescue truck.

As the population continued to grow, the number of rescue type calls grew as well. In 1996, the Fire Company retired the Ford F-600 rescue truck and purchased an E-One Heavy Rescue truck still in service today. This truck has multiple pieces of rescue equipment including the Jaws of Life.

In 1998, the Fire Company was proud to open a brand new fire station (Station 83) to serve the Churchville and Ivyland sections of Northampton Township. Station 83, located at Hatboro and New Rds., was dedicated in June 1998. This property was obtained from the U.S. Navy and was part of the closed U.S. Naval Air Development Center.


Northampton Township Volunteer Fire Company

SERVING NORTHAMPTON TOWNSHIP SINCE 1914


In 2001 the original ladder truck was replaced, a new pumper was purchased for Churchville Station 83 and in 2004 a combination Pumper/Rescue truck was added to the Holland Station 73. This new combination piece provides both firefighting equipment (water, hose etc.) and rescue equipment such as the “Jaws of Life.”

With the growing demand for Emergency Medical Services in the Township, in 2009 the fire company trained and qualified approximately 20 members as Emergency Medical Technicians (EMT’s). The Pennsylvania Department of Health certified the Fire Company as a Quick Response Service (QRS). When the service is logged up, you may see a fire truck responding with an ambulance to a medical emergency.


Daytime responses have always been a challenge due to the fact that many members leave the township during the day to work. In 2009, Northampton Township, in partnership with the Fire Company applied and received a five year federal grant to hire the Township’s first four career firefighters. The firefighters work during the day and supplement the volunteer firefighting force Monday through Friday.

We have made much progress in 100 years due to the dedication of the citizens of Northampton Township past and present. The fire company strives to keep up with emergency service technology. Hazardous Materials Response, Marine Rescue, High Angle Rescue, and Confined Space Rescue are just a few of the specialties the Fire Company is qualified to handle.


In addition to the fire and rescue responsibilities, the Fire Company has a group of members known as Fire Police. The Fire Police provides scene security and access control to all types of emergency incidents. The Fire Police may be the first responder you see when approaching an incident. Take their direction as they strive to keep you and the responders safe.

One hundred years later, the Company has grown into the Northampton Township Volunteer Fire Company that serves a population of over 40,000 people. Today, we have approximately 75 active firefighters in 3 stations, with 10 Fire Police officers, and 10 support service members responding to Fire, Rescue and EMS calls.


To see more pictures of the Northampton Township Volunteer Fire Company, visit its website at www.ntvfc.org and click the “Gallery.”


WWW.PETERSASSOCIATESHVAC.COM


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

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

\$8900

Cooling Inspection Check

1 per home, new customers only. Payment due at time of service. Not valid with any other offers. Offer expires 8-30-14

UP TO \$1,700

In rebates on a Complete System

1 per home, new customers only. Payment due at time of service. Not valid with any other offers. Offer expires 8-30-14

Richard M. Shetzline, O.D. • Robert D. Levy, O.D.
 Julie H. Greenberg, O.D. • Minal G. Patel, 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
 Designer Eye Wear**

50% OFF

a pair of **RayBan** *Ray-Ban*
Sunglasses

*Not to be combined with any other offer.

FREE

**Single Vision
 Polycarbonate
 Lenses with Purchase
 of a Child's Frame**

*Not to be combined with any other offer.

FREE GIFT

**For All
 New
 Patients**

*Coupon must be presented at time of appointment.


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


The Smile Shop
 Newtown

Granados Dental
 Associates, P.C.

"Caring people serving people who care"

NEW PATIENT OFFER

\$50 GIFT CERTIFICATE

ON YOUR NEW PATIENT EXAM,
 X-RAYS AND CLEANING

John A. Granados, D.D.S.
 Roena U. Romero, D.D.S.

27 Blacksmith Road, Suite 101, Newtown PA 18940

215-968-4400

www.smileshopnewtown.com

Family Owned & Operated for 42 Years

LECKE

Waste Services Since 1971

Dumpsters Available for
 Industrial • Commercial • Residential


215-675-8000

Ivyland, PA

www.georgeleckandson.com
admin@georgeleckandson.com


Free Library of Northampton Township

215-357-3050

www.northamptontownshiplibrary.org


“Home Repair Made Easy”

Wednesday, July 30 from 6 to 9 p.m.

Beth Allen from “HIP Chicks” will give advice on how to shop for materials, ask the right questions and tackle those home repairs on your own. This workshop is geared to ladies taking on home improvement projects, but guys are welcome to learn, too.


“10 Unforgettable Stories That History Forgot”

Saturday, August 16 from 2 to 4 p.m.

Join historian Rochelle Christopher of “Victorian Vanities” and learn of these fascinating and entertaining facts and enjoy an afternoon of “unforgettable” knowledge.

Children’s Programs: Summer and Fall

Comedy Magic Show

Thursday, July 17 at 7 p.m.


Prepare to be mystified! “Magic by Stuart” combines illusion, humor and music for an all around entertaining performance for the entire family.

For all ages (Registration begins June 21.)

Lego Club Continues...

Come and build with us! We provide the Lego's and you can build whatever you wish! We meet the 4th Saturday of the month for July and August from 12-2 p.m.

Fun for all ages (No registration necessary.)

Weird and Wacky Scavenger Hunt

Monday, July 28, 7-8 p.m.

There’s something strange going on in the library. Search and find all of the weird and wacky things around the library.

For grades 3-6 (Registration begins June 21.)

“Built to Survive” Philadelphia Zoo Program

Thursday, August 7 at 6 p.m.

Zoo experts from the Philadelphia Zoo will bring an interactive and educational show to the library, with live animals! Learn about different animals and how they take on the challenges of their habitat in order to survive.

For ages 4-10 (Registration begins June 21.)


Kindergarten Here I Come! Storytime

Wednesday, August 27 at 2 p.m.

Let’s get ready for school! We’ll read some stories, sing some song and make a craft. All of our activities are geared toward preparing your little one for kindergarten.

For preschoolers heading to kindergarten in the fall. (Registration begins August 1.)

Toddler Story Time

Wednesdays, September 10–October 1 at 10:30 a.m.

You and your little one are invited for stories, finger plays, songs and a simple craft.

For ages 2-3 1/2

(Registration begins August 18.)


Toddler Playgroup

2nd Friday of the month from September–December, 11 a.m.-noon

Come and play with the toys we purchased just for our toddlers! Meet new friends and enjoy some social time. This is designed for you and your toddler ages 2-3 1/2 to play together, and with others, in an informal setting.

On My Own Preschool Story Time

Mondays, September 15–October 6 at 2:30 p.m. or Fridays, September 1–October 17 at 10:30 a.m.

This story time is designed to allow the preschooler to be on their own while the parent is close by. Join is for stories, music and crafts!

For ages 3 and 1/2 - 5. (Registration begins August 25.)


“Who Was?” Book Group

2nd Thursday of the month from September–December at 4:30 p.m.

Each month we will be assigned a different book to read and then we will get together to discuss the book and have some snacks. Sign-ups must be done in-person at the library, so you can pick up your book. Space is limited.

For grades 4-6. (Registration begins August 18.)

My Weird School Party

Friday, September 26 from 6:30-8:30 p.m. (The library will be closed, join us after hours!)

School is in session! Meet some of the weird school teachers and spend the evening creating wacky science concoctions, creating kooky art, and playing silly gym games!

The lunch lady will also be on hand to serve refreshments.

For grades 3-6. (Registration begins September 2.)


FIZZ, BOOM, READ!

Through August 15

Come in and pick up your Summer Reading log. Record how many minutes you read and return to the library each week to receive a prize for your hard work!


BUILT FOR GENERATIONS

Custom Homes • Additions • Renovations • Kitchens
Bathrooms • Cabinetry & Millwork • Custom Furniture

Building in PA & South Jersey.

CALL TODAY FOR A FREE CONSULTATION!

BUILDING OR RENOVATING? SAVE YOURSELF STRESS

We will take you through the entire process and make sure everything works for you & your budget!

PA License #065471
NJ License #044970


215-354-1424 • www.anthonycharleshomes.com

OLD WORLD CRAFTSMANSHIP IN CHURCHVILLE, PA


PA#065471

We do it ALL!

**Kitchens,
Bathrooms,
Bars,
Libraries,
Wainscoting
& More...**


Visit our Showroom

Hours: Mon - Fri 9-5pm
Saturday & Evenings by Appt.

FREE DESIGN CONSULTATION ON-SITE


**TURN YOUR DREAMS INTO REALITY
PROMPTLY AND AFFORDABLY**


CUSTOM BUILT-INS & CABINETS
(locally made on premises and in PA)


CHURCHVILLE
kitchen & home design

215-354-1426

141 Bustleton Pike
Churchville, PA 18966

www.churchvillekitchenandhomedesign.com

Historical Commission

Now & Then

Those who've driven from Richboro to the Newtown Bypass have driven past the Spring Garden Mill, and many have wondered about its history. How long has it been there, and when did it become a theatre?

The Spring Garden Mill was originally built in 1819, but was destroyed by a fire in 1867, leaving only the walls. It remained that way until a new interior was built in 1878. The front porch was added sometime between 1892 and 1920. The Mill had multiple owners, including the Imlay, Morris, Feaster, Blaker, Buckman and Phipps families -- it was during the ownership of Peter Phipps that it burned in the fire and that reduced it to stone walls.

As a result of the fire, a "For Sale" advertisement was given to the Newtown Enterprise of March 19, 1868. It stated: "The once valuable property in Northampton Township...known as Spring Garden Mills. The grain mill is burned down on this property, but there are yet on it a valuable new saw mill, and 2 dwelling houses, a wagon house, a hog pen and other buildings, and walls of the mill are still standing. Present owner is an old man, and prefers to


Now

Credit: Beverly Schafer

sell rather than rebuild." It languished this way until 1878 when Jonathan Knight bought the property from the Phipps estate and reconstructed the gristmill.

Knight owned and operated the mill for 10 years before selling it to Hugh Mulligan. It was for sale several more times. Listed again in the Newtown Enterprise of November 4, 1893, the "For Sale" advertisement went into more detail this time: "For Sale: Mill 4 story; 3 run of stone; double flour bolt; rye bolt; corn meal bolt; cob breakers; smut machine; elevators; hoisting apparatus. Flour bins, office, etc. Power by 36" Turbine with running head of 11', fine streams, good dam. Also: Frame Saw Mill run by 28" iron Turbine, water sufficient for both mills most of the time. Also: Stone dwelling- 8 rooms & attic & large cellars & new roof; Stone spring house; stone & frame stable for 4 horses & 2 cows. Wagon house with loft; hog & chicken houses. Frame Tenant house- 8 rooms & out kitchen & cellar. Quarry of brownstone can be readily opened on property of 13 ¾ acres."

It had nine different owners before George F. Tyler acquired it in 1919, at which time it operated as a gas station until it closed in 1965. After the death of the Tyler family, the mill and 2,000 acres were left to Temple University. The Commonwealth of Pennsylvania acquired the property in 1965 and developed it into Tyler State Park. In 1976, the Commonwealth of Pennsylvania leased the mill to the Langhorne Players Theatre Group for one dollar a year as long as the theatre group takes responsibility for all maintenance and upkeep.


Then

SPRING GARDEN MILL IN 1892 WHEN INNAM McKENNY OWNED IT. WILLIAM HUBER IS IN THE CARRIAGE. IN 1862, THE GRAIN MILL BURNED DOWN, BUT DID NOT INTERRUPT OPERATION OF A NEW SAW MILL. NOT UNTIL 1878 WAS A NEW GRAIN MILL BUILT BY JONATHAN KNIGHT. NOTICE COVERED BRIDGE ON RIGHT SIDE, IN BACK OF MILL.


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!
All Major Credit Cards Accepted!!!

Sign Up @
www.RichboroBeerandSoda.com
for Discount Coupons
& New/Seasonal Products

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

Richboro REHABILITATION & NURSING CENTER


*With Us,
Your Family.*

253 Twining Ford Road • Richboro, Pennsylvania 18954
(215) 357-2032 • Fax (215) 357-3444
www.richbororehab.com

Providing short-term rehabilitation, skilled nursing, and long-term care services in a personalized, intimate setting.

Celebrating Over 50 Years of Service to the Bucks County Community


PA018147

215-659-5239

www.jmtawnings.com


The Quality, Reliability & Experience You Expect


We Put The Pieces Back Together

...with the fit and look of a factory new vehicle!

JOHN KENNEDY FEASTERVILLE

COLLISION CENTER

1655 Bustleton Pike, Feasterville, PA

215-396-4568

Schedule Your Free Estimate Today!

For 24-Hour Towing, Call Jeff's Towing At:

215-757-2777


Free Estimates • Rental Vehicles • Lifetime Warranty
All Makes/Models • Direct Repair for Major Insurance Co's.
Unmatched, High-Quality Workmanship


- COMMERCIAL / RESIDENTIAL
- LAWN CUTTING
- SNOW REMOVAL

Phone: 215-350-8477

Email: jhracing67@gmail.com

James E. Kinney Senior Center

NORTHAMPTON TOWNSHIP JAMES E. KINNEY SENIOR CENTER
165 Township Road, Richboro, PA 18954

Friday, October 10

"10TH ANNUAL BASKET BINGO"

Doors Open at 6 p.m.; Games begin at 7 p.m.
Mark your calendar & come celebrate with us.....

10 years on October 10!

It will be an evening filled with great company, games, prizes
and some special surprises!

For information, call the Senior Center office 215-357-8199.


**PLAN YOUR NEXT PARTY OR EVENT AT:
JAMES E. KINNEY SENIOR CENTER**

Bright, Beautiful 3000 Sq Ft. Party & Meeting Rooms at Reasonable Rates
Customized Packages Available

- ✓ Catering Kitchen
- ✓ Retractable Partitions
- ✓ Attractive Tables & Chairs Provided
- ✓ Separate Rental Entrance
- ✓ Maintenance Supervisor on Site

Northampton Township Senior Center, 165 Township Road, Richboro. Call the Director at: 215-357-8199.

TOWNSHIP TIDBIT:

The Senior Center now has an
in-depth section on our website.

HOLLAND

FLOOR COVERING


RESIDENTIAL • COMMERCIAL

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

Maxland

{ 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 9/31/14

Richboro

Shop n Bag

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 9PM SATURDAY & SUNDAY

Fresh Seafood Arriving Daily!


Featuring U.S.D.A Choice and

BLACK CANYON ANGUS BEEF

A Distinctive Brand of Quality

for your table...


USDA CHOICE


Expanded Organic Produce


Freshly Prepared Sandwiches

For Fast Service Please Call Ahead

Call:

215-355-5300

Fax:

215-354-DELI


Delicious Party Trays

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


GORDON LIEBMANN
ATTORNEYS AT LAW

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

FAMILY LAW & RELATED SERVICES

- > Divorce - both contested and uncontested
- > Child Custody & Visitation
- > Child Support, Spousal Support & Alimony
- > Pre-Nuptial & Post-Nuptial Agreements
- > Division of Property & Equitable Distribution
- > Adoption
- > Wills & Estates
- > Grandparents' Rights


Jeffrey A. Liebmann


Patricia Gordon


David Sowerbutts


Mindy J. Snyder

"The most important decision you will make is your choice of an attorney"


NORTHAMPTON TOWNSHIP

55 Township Road
Richboro, PA18954

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


Summer 2014 Newsletter


The Board of Supervisors displays the Township's new banners before a recent meeting. From left: Vice-Chairman Barry Moore, Dr. Kim Rose, George F. Komelasky, Chairman Eileen Silver, and Larry Weinstein.


**hometownpress**

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

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