

Homefields Incorporated 150 Letort Road P.O. Box #41 Millersville, PA 17551 www.homefields.org

lic sewer are provided by the developer.

Defining the perimeter is Letort

Road to the north, Sun Lane to the

west, Walnut Hill Road to the south,

and South Duke Street to the east. The

mostly farmland with houses skirting

the perimeter. A portion falls within

The house on Sun Lane is newly

constructed and would be ideal as a

third home for Homefields' residential

has not been extended this far.

heart of our community block remains

Millersville Borough limits, the majority

Manor Township. Public water and sewer

County Funding Plays Out at Homefields

On February 23, self advocates, families, staff from agencies such as The Arc of Lancaster County, Community Services, Homefields, Friendship Community, and Lancaster County Office of Mental Health/ Mental Retardation, met with elected officials at a home at Homefields to celebrate Lancaster County's receiving \$1.8 million to serve people off of the waiting list. This was truly a collaborative effort between families, advocates, providers, government agencies and our legislators. As one elected official stated, "This is how government should work".

Back row, U.S. Representative Joe Pitts; State Senator Noah W. Wenger; Executive Director Ellen Schellenberger, The Arc of Lancaster County (unseen); Lancaster County Commissioner Molly Henderson; State Representative Scott W. Boyd; Lancaster County Commissioners Dick Shellenberger, Chairman; and Howard "Pete" Shaub.

It started back in the summer of 2005 when MH/MR was informed that the \$2.9 million promised by the Office of Mental Retardation was taken away and that we were only going to get \$500,000. That led to outrage by families.

A meeting in September with Kevin Casey, Deputy Secretary of the Office of Mental Retardation, was attended by 134 individuals who expressed their outrage to him. This was followed up by letters, emails, and phone calls from families to our elected officials. Penn Ketchum, Executive Director of MH/MR, coordinated many of these activities. In the end, due to the pressure from families to our elected officials and their determined efforts working with the Center for Medicaid/Medicare Services and the Office of Mental Retardation over 15 individuals will receive much needed services FAMILIES, YOU CAN MAKE A DIFFERENCE!

> Ellen Schellenberger **Executive Director**

The Arc of Lancaster County

Strategic Planning

This photo of Homefields' Strategic Planning Committee was taken at the home of board member Allison Hawthorne's parents, Gail A. and Ronald E. Hawthorne, in Mount Joy. Gail took the photo, recorded minutes, and prepared the food for the day, including baking

HELP NEEDED (APPLY WITHIN)

Board and Committee Members are needed. We'd like to talk if you think you'd like to volunteer to help Homefields continue to grow and

COMMITTEE OPPORTUNITIES:

- 1. Development: Supervise current fundraising and research additional avenues for raising revenue.
- 2. Dinner Out for Homefields: An annual event scheduled for the last week of March. Participating restaurants donate a percentage of their proceeds.
- **3. Expansion**: To find ways and means for residential and vocational expansion at Homefields
- 4. Golf Tournament: Organize, promote, coordinate and assist at the annual golf tournament
- 5. Media: Manage Homefields public relations, community outreach, and marketing efforts across all media.
- 6. Nominating: Recruit new board members, ensure stability
- **7. Property**: Meet every six weeks to oversee or maintain, repair, and improve the property overall.
- 8. Volunteer and Committee Member **Recruitment**: To seek alliances for Homefields by creating networks and relationships with members of the community.

Please contact Ms. Joyce S. Smedley, Board Vice President; Chair of Nominating and Recruitment; Email: jwsmed@verizon.net Phone: 717-871-9643 or send a brief resume to Homefields, P.O. Box 41, Millersville, PA 17551

STANDING AT THE CROSSROADS

Homefields, Incorporated ("A" on map below) is a farm property that dates back to the early 1800s, complete with an original deed recorded on sheepskin. The fieldstone main house, summer kitchen, and agricultural buildings have survived mostly intact for over 200 years. Original owners grew produce and later, the fields and barn were used to board and train horses. When Homefields settled on the property in 1994, the soil was chemical-free and ready to grow organic produce. Having two homes already extant is a perfect arrangement for six adults with mental retardation. But modern life challenges this history and our future.

For one thing, the Funk Farm and Produce Market is for sale and earmarked for development. This property neighbors Millersville University and is a block away from Homefields ("B" on map). The same family has cultivated these 80+acres of land for 133 years. It is the home of Amos Funk, co-founder of The Farmland Trust and founder of the Agriculture Preserve Board.

WALNUT HILL ROAD **Homefields** is

Linda Strauss, co-founder and officer of Homefields' board, addresses the Manor Township Planning Commission

Another uncertainty, we lease five acres of farmland from neighbors on Sun Lane. The vocational program has been farming this land for a few years, bringing the fields up to organic standards, but this is a tentative arrangement. If the current owners choose to sell their property and Homefields is not in a position to buy, the vocational program will lose years of hard work.

More importantly, Homefields' farm is located in an area zoned "medium density residential" (see Smart Planning on page 2). This means that agricultural, horticulture and forestry uses are permitted or single-family semi-detached dwellings if both public water and pubjeopardy.

a 200-year-old

its future is in

property but

if funding for staff could be secured. Homefields would remain homes connected to fields.

Homefields is a success story in progress. Founding families have the peace of mind of knowing that the nonprofit's supportive directors will keep the homes well maintained and secure for their loved one with mental retardation into the future. Other families wish to become a part of Homefields' residential.

The vocational program at Homefields' farm is likewise a thriving and active business. It is here that adults with developmental disabilities have the opportunity to grow organic produce for the community as they themselves grow in self-esteem and health.

Removing barriers is the founding credo of Homefields, both residential and vocational. For instance, we're located on a bus route because farmer trainees aren't able to drive but can catch a bus in Lancaster and ride to the farm in Millersville. Individuals who live in the homes at Homefields are connected to a stimulating and interactive environment where there are possibilities, not isolated as people with mental retardation so often are. Shareholder customers (125 families and counting this year) are neighbors who find it convenient, healthful, and satisfying to stop at this accessible farm to pick up organic produce harvested just for them.

The potential for these properties combined to benefit a large and diverse community is enormous: Farmland Trust, Millersville University, Environmental Studies for adults as well as children,

Native Plant development, and, of course,

The official registration statement and financial information of Hometed's neoporated may be obtained from the Pennsylvania Department of State by calling toll free, within Pennsylvania, 1(800)732-0999. Registration does not imply endorsement.

Donations

November 26 2005-May 30, 2006

GRANT AWARDS:
Pennsylvania Department of
Community & Economic
Development—\$25,000
The Lancaster County Community
Foundation—\$14,000
Armstrong Foundation—\$10,000
Goodwill Industries Keystone Area
Foundation—\$5,000

GIFTS:

The Pilot Club of Lancaster, Inc.-\$200

\$10,000-\$5,000 Mrs. Dorothy L. Lyet, \$2,569.71 for carpeting and vinyl at stone and ranch houses General Fund: \$3,000 ranch house / \$3,000 stone house

\$100–\$499
Jane Shipe Dunlop
Determan Equipment Company,
James Determan
Dennis E. Weber
*Jeffrey A. and Debra A. Gast
Joyce S. Smedley
*Robert E. Trostle
Saint Mark's United Methodist
Church

\$99–\$10
*John Gregory
Beth Herr
William and Judith Koenig
G. Benjamin and Cherie Dillow
Dorothy M. Rebman
James and Cora Gingrich
Hershey Groff, Jr.
Merle and Rick Weismer
James B. and Sharon S. Roberts
Brandt D. Schuller

UNITED WAY: Albert Duncan, \$520 Steve Gainer, \$52.00 Dorothy L. Lyet: \$1,000

IN-KIND:

*James W. Apple—endowment Barley Snyder LLC, Attorneys at Lawcourtesy discount Leon Bixler—Irrigation system

trenching
*Nabil Bouanane—office wiring
Scott Breneman—trees
Sam Brenna—office labor and
materials

*Jay R. Bucher—advice
James Determan—office construction
and irrigation system trenching
Dutch Haven

* Dutch Indoor Village—golf tournament prizes

*Fabral, Lancaster–office roof

*Gail Hawthorne-strategic planning minutes and hosting Justin Nolt-Property Gary Norton-cedar

Carolyn Semedo-Strauss—material support and web Reed Semedo-Strauss—web design David Strauss—print design TES, Inc.

*James Thomas–property

*Philip Trimble—property

*Denny Weber–office construction Willow Valley

*Joseph Ziegler-office dismantling, construction and Duke St. house repairs

Special Thank You to Homefields' board members who donated many hours of labor toward completing the office project.

* Indicates new donor or new level of giving

If Homefields is a wonderful place of opportunity, independence and promise and now more so because of the wonderful adaptive use made of the historic barn facilities on site. The Historic Preservation Trust congratulates the Homefields family for its efforts to incorporate practical function for residents, volunteers and staff with these signature facilities while maintaining the aesthetics of Lancaster's agricultural architecture. As the surrounding landscape changes to accommodate modern development, Homefields has stayed true to its roots through its preservation efforts. We wish you continued success in maintaining the quality of programs and those architectural symbols that help to define the essence of Homefields.

Tim SmedickExecutive Director
Historic Preservation Trust

Building a Future, Preserving the Past

The total cost of construction as of this writing is approximately \$35,000. An equal sum has been donated to the project in volunteer labor and donated materials. The result is a handcrafted timber frame building that accurately reflects the past, this community's altruistic spirit, and a solid promise of another 200 years of good work to come.

Exceptions must

be recognized and

Homefields is one

of them.

The major project at hand this year has been to build an office for Homefields at Homefields. With an office, volunteers will be able to interface, work efficiently, and effectively implement strategic planning. Communication and outreach will be opened to a broader public; the future secured with new volunteer interest and participation.

Pilot Club of Lancaster, Inc. Improves Lives

Pilot Club of Lancaster volunteers, who are dedicated to creating an awareness and prevention of brain disorders and to improving communities, donated \$200 to Homefields, Inc. on March 8. Amy Gaston, club member, invited Homefields' representative Linda Strauss to attend a meeting at the Conestoga County Club. Linda presented an informative overview of the people and programs at Homefields in Millersville and accepted the gift.

Pilot International was founded and chartered in 1921 as an international service organization. The riverboat pilots of the early 1900's are the inspiration for the name. These pilots were admired for their ability to steer a "true course" through challenging conditions and obstacles.

The Pilot Club's focus on brain-related disorders perfectly compliments Homefields' service to adults who have intellectual disabilities.

Grants

The Pennsylvania Department of Community & Economic Development approved a single application for assistance submitted by Homefields in December 2005 "for restoration of existing building to an office". A grant of \$25,000 will be released following a review of compliance.

The award is an avenue toward opening the door to an office for Homefields, which will directly lead to a larger room of opportunities for adults with special needs in Lancaster County.

Note: Homefields previously received awards of \$14,000 from The Lancaster County Community Foundation and \$10,000 from the Armstrong Foundation to assist in the restorative reuse of two small, connected original buildings into an office space.

Manor Township County Planning Commissioners **Donald Witmer, James A. Miller, Jr., John R. Ahlfeld, James Henke,** and **Beth Herr** hear Homefields' co-founder Linda Strauss. Not shown: **Mary Glazier** and **Scott H. Haverstick**.

Outsmarted by Smart Planning

The County Planning Commission submitted a plan for Smart Growth* and set its tone and directives, but it is the Townships that must grapple with individual issues. One consequence of Smart Growth planning is that developer speculators who enter into limited partnerships are buying all available properties within the designated growth zones. Many of these properties are small farms. A price for the land is agreed upon and then the seller receives a certain percentage of each house sold. The more houses built, the more profit for the seller and developer. Opportunities for imaginative alternatives or

individual homebuilders have all but disappeared and been out-priced by intense competition.

Land similarly developed by a few in one area and land-farmed by many in the other with no exceptions or blending is creating segregated and homogeneous communities.

Homefields has been and continues to be directly impacted by this trend. In 2000, a neighboring 14-acre farm property (at 128 Letort Road, between Letort Road and Walnut Hill Road), was offered for sale.

Planning for the future, Homefields' board of directors offered \$5,000 to the owner and asked

for a year to raise the entire purchase price. The offer and opportunity was refused. Instead, a developer and engineering firm entered into a contract for the property and presented plans to the Manor Township Planning Commission to build 32 single-family residences on this farm. Thus far, building has not occurred because of the limitations of the property. Homefields' directors are concerned about environmental consequences and, once farmland is developed, it is gone forever.

Don't get us wrong: As an operating principal, Smart Planning is indisputable. Serving areas close to cities and boroughs with public water and sewer in anticipation of greater development density is logical. The Lancaster County Planning Commission should be applauded for pointing the way to avoiding sprawl.

But exceptions must be recognized and Homefields is one of them.

Linda Strauss, co-founder and officer of Homefields' board, approached contiguous landowners and other neighbors to discuss the impending housing development and to seek a zoning change. Twenty-four neighbors signed a petition to rezone to a lower designation if the current developer lost interest. Linda read a narrative she had written before the Manor Township Planning Commission on February 13, 2006. Neighbors, board members, shareholders, partners of Homefields filled the room in support of protecting the land. Linda opened the floor for others to speak before the Commission in March, thus making the issues a matter of public record.

Homefields homes and farm business, people with special needs remaining within their community, and the preservation of neighboring farmland are ideals worth fighting for and investing in.

*Note: In 2003, the Lancaster County Planning Commission adopted a Growth Management element to its Comprehensive Plan for the county. The plan, called "Smart Growth", designates which areas of Lancaster County are to be developed over the next 20 years. The idea is to contain land development. Boundaries, known as Urban Growth Areas and Village Growth Areas, have been mapped out. Manor Township, where Homefields is located, falls within one of the 13 Urban Growth Areas.

Goodwill Foundation Approves \$5,000 for Homefields

Goodwill Industries Keystone Area Foundation approved a grant request and awarded \$5,000 to Homefields in January. The grant is to be used for operating support of Homefields, Incorporated.

Goodwill Industries Keystone Area Foundation is a newly formed avenue of support and generosity. Mr. Ron Kratofil, CEO, Goodwill Industries Keystone Area and Ms. Ellen M. Smyk, MPA, Senior Vice President of Marketing and Development extended an invitation to Homefields' Board of Directors to apply for the grant.

Homefields Supports Goodwill

While frost was still on the pumpkins, Scott Breneman, Farm Manager, Goodwill, presented Homefields' directors with a list of equipment needs and wishes for the vocational program, Goodwill at Homefields. Prioritized as urgent were an Irrigation System (\$1020) and Precision Seeder (\$2150). Both requests were granted.

The Irrigation System involves 7 hydrants, hose, trencher rental, backhoe, and a plumber's skills. Hoses were buried and connected to hydrants to carry water to all fields plus the neighboring leased land. Costs exceeded the estimate.

The Precision Seeder is a metered tool used to place any size seed precisely at given intervals. No seed is wasted, spacing is accurate, and no thinning is needed (a challenging task for the trainees). The seeder arrived mid-Mav.

Scott's list continued... 1). Mulch Layer; 2). Harvest Buggy; 3). Ergonomic Prone Harvester for Multiple Users; 4). 3-point Mounted Sprayer; 5). Hay Rake; 6). Flatbed Wagon; 7). Drop Spreader. Total estimated cost of tools and equipment: \$9,285.

The driveways, both vocational and residential, are also in need of an overlay. Cost estimate vocational: \$9,528.00. Your gifts directed to Homefields, P.O. Box 41, Millersville, PA 17551, helps pave the way.

RIDING OUT THE STORM

Kevin Lowe and his family left their home in Plaquemines Parish, Louisiana in June 2005 to vacation in Lancaster County. Kevin has a charitable spirit that is always looking

for a worthy cause. When he read about Homefields' dedication to serving adults with intellectual and developmental disabilities, he decided to buy a few Harley-Davidson raffle tickets to help raise funds. The rest is Kevin's story to tell:

My mailing address has changed since Hurricane Katrina as I have had to relocate and the new address is Belle Chasse, LA. I'm 47 years old, married and have two children and I work for the local power company, which is Entergy for over 26 years. I love motorcycles and love to get together with friends and ride. On August 29, 2005 when Hurricane Katrina hit Plaquemines Parish it flooded most of the lower end of the Parish, including my home, which was totally demolished along with my 2003 Anniversary 1200 Custom Harley Davidson which was silver and black. I was very surprised and delighted to receive the news today about winning the raffle.

Thanks, Kevin

Kevin lost everything he owned in Louisiana but won a blue, factory new Sportster 883 Custom with ticket number #620. The 11th annual Harley-Davidson raffle drawing was held on February 13, 2006 at 150 Letort Road, Millersville.

See the form below to buy your chances to win a red XLH 883 Custom Sportster Harley-Davidson or go online to www.homefields. org. For twelve years, funds raised through Homefields' Harley raffle have been changing lives one bike at a time.

United Way of Lancaster **County Campaign**

The United Way of Lancaster County 2005 Campaign announced a designation of \$3.930.00 to Homefields. An additional \$1,000.00 was added to the drive by board member Dorothy L. Lyet.

Contributors listed on the United Way report were: Mr. Albert Duncan, \$520.00, and Mr. Steven Gainer, \$52.00; \$3,358 was pledged by anonymous donors.

To every philanthropic friend who has endorsed the work accomplished by Homefields' volunteers, thank you! The property on Letort Road, once a horse farm, is now intensely used by adults with special needs, the beneficiaries.

Homefields is not a United Way agency. It is necessary to designate Homefields as the recipient of your gift in the "Special Care" or "Optional Giving Choices" section of the United Way enrollment form.

Upcoming Events

HARLEY-DAVIDSON MOTORCYCLE RAFFLE

MODEL: XLH 883 CUSTOM SPORTSTER

WHEN: FEBRUARY 11, 2006 (Drawing held at Homefields)

\$5.00 donation per ticket

Please fill out the enclosed form and mail it to: Homefields, P.O. Box 41, Millersville, PA 17551 or Purchase tickets online at www.homefields.org

'PERFECT 10" GOLF TOURNAMENT

DATE: Friday, September 22, 2006

WHERE: Crossgates Golf Course, Millersville

Two Shotgun Starts-7:00 am start and 12:30 pm start OR Stay and Play All Day, all meals included - \$120 Single tournament golfer registration fee-\$75

6:00 am registration for morning tournament 11:30 am registration for afternoon tournament

Breakfast-6:00 am-7:00 am Lunch-11:30 am-12:30 pm Dinner-5:00 pm Lunch and Dinner provided by Plain & Fancy Farm, a 10-year sponsor

Homefields is an all-volunteer, nonprofit organization providing homes for people who have mental retardation, and is a benevolent landlord to an organic cooperative farm program that provides job training for adults with special needs. All proceeds from a Homefields' event benefit Homefields, Inc.

Raffle and Donations

forms also available online at www.homefields.org		
☐ Yes, I'd like to help Homefields with my tax-deductible contribution:\$25\$50\$100Other		
\square Please send me tickets for the Harley-Davidson raffle at \$5 each.		
Your Information:	Total e	nclosed \$
Name		
Address		
City	State	Zip
Telephone		
email address		
Method of Payment:		
☐ Check ☐ MasterCard ☐ Visa ☐ Discover/Novi	ıs 🗆 Amer	ican Express

- \square PLEASE ADD ME TO YOUR MAILING LIST
- \square Please remove me from your mailing list

Card # ______ Exp. Date ____/__

Signature

Field Fare

The farm program is planting away in preparation for the seventh season of operation. It exists to provide training in farming and horticulture as well as a meaningful work opportunity for people with disabilities. In order to support

this mission, the farm program sells memberships, known as "shares" to anyone in the community who would like to eat garden-fresh, chemical free produce and support what we are doing here.

It is easy to see how the farm improves the quality of life for the trainees here: spirits are lifted, we find ourselves losing the "winter 15," new skills are learned, and trainees feel a sense of ownership of the progression of things here on the farm. It is a great thing to be a part of, and we are glad for your support and enthusiasm for what we are doing.

Scott BrenemanFarm Manager,
Goodwill at Homefields' Farm

It is never too late to buy a share of produce, tell a friend, give and support the people who work at the farm LIST AVAILABLE.

Full Share \$550 • Half Share \$200 OUT! WAITING LIST AVAILABLE.

Organical -07 SEASON SOLD OUT! WAITING TIME CHARGE.

For information (717) 871-3110 or sbrenneman@yourgoodwill.org Proceeds benefit Goodwill Industries Keystone Area

Ingredients:

- 2 tablespoons sliced almonds
- 2 cups blueberries2 tablespoons sugar
- 1 tablespoon water
- 2 tablespoons lemon juice
- 1/4 cup olive oil
- 1 clove garlic
- 1 tablespoon Dijon mustard

Method:

Blueberry Drizzle Salad

- Simmer blueberries with 1 tablespoon or sugar and I tablespoon of water until syrupy consistency is achieved. Let cool.
- To make dressing: combine lemon juice, olive oil, garlic, 1 tablespoon sugar, and Dijon mustard. Mix well.
- Pour cooled blueberries and dressing over mixed greens.
- Sprinkle with almonds and serve.

Homefields Mission Statements

RESIDENTIAL To create financially secure, long-term homes for adults with mental retardation in safe, family-like settings where there is respect for the individual in a holistic sense, and fun and creativity are revered as basic human needs.

VOCATIONAL To provide agricultural/ horticultural facilities for individuals who prosper with supported employment, to nurture integration through community interaction, and to cultivate a spirit of volunteerism within our community.

Board of Directors

Christian R. Herr, Jr., PRESIDENT Joyce S. Smedley, VICE PRESIDENT Linda Strauss, SECRETARY Dennis Dougherty, TREASURER Allison G. Hawthorne Cindy Ledwith Dorothy L. Lyet Thomas E. Strauss Denise Ziegler

Honorary Board

James Determan

Cast of Characters

Here are some of the people you may meet on any given day at Homefields' property (left to right). **Victor Lyet** (resident) and **Brian Bixler** (resident and farmer trainee), **Eric Rooney** (farmer trainee), **MaryBeth Determan** (resident) and **Glenn Weaver** (farmer trainee).

Non-Profit Organ. U.S. Postage PAID Lancaster, PA Permit No. 1928 ISSUE TWENTY · JULY 2006

Lisa Strauss and **Ted Lyet**, two of Homefields' residents, bask on the steps of the ranch house.

