[image: image1.wmf]
 Ridley Creek State Park

Sycamore Mills Road

Media, PA 19063-4398

Fall, 2008

FOR IMMEDIATE RELEASE

CONTACT: Stacey Karen Bamash

 Environmental Education

Fall Events at Ridley Creek State Park
Hide-n-Seekers
Preschool Nature Club-children ages 4-5

Tuesdays 9/23, 9/30, 10/7, 10/14, 10/21, 10/28, 11/4 10:00-11:30 am or 1:00-2:30 pm.

This ongoing nature club for young children focuses on hikes, demonstrations, exploration, games, hands-on activities, learning and discussion. Children who attend for 5 or more sessions receive a badge and certificate. Nature Club is free, but there is a $1 charge for homework coloring book. Classes will be held in the park office and outdoors. Children should be pre-registered and prepared for the weather. Call 610-892-3908 or email ra-nrspridlenved@state.pa.us for info or to register your child. Space is limited to 10 children. FREE. Meet in Park Office.

Watershed Wrap Up

Homeschoolers grades 4th-7th, 9 am-12 pm & 8th-12th graders 1-4pm

Every second and fourth Thursday 9/25, 10/9, 10/23, 11/6

This program will use Ridley Creek to demonstrate the mechanism of a Watershed. We will monitor, hypothesize, observe, record and write about the creek. All equipment and waders will be provided as needed. Classes will be held in the park office and outdoors. Children should be pre-registered and prepared for the weather. Call 610-892-3908 or email ra-nrspridlenved@state.pa.us for info or to register your child. Space is limited to 10 children. FREE Meet in Park Office.

Learn Birding by Ear & Sight with Richard Bieler

Saturday, October 4, 2008 8am –10am

Ridley Creek State Park has been designated as an Important Bird Area by the Audubon Society. Grab a thermos of something hot, a field guide, your binoculars and join us on one of the most unexplored areas of the park and richest in bird life. Cameras and spotting scopes welcome. Richard will tell us how to recognize birds through their field markings and their calls. Some binoculars will be available for loan for adults and children. Meet at the Pavilion in area 8. Please call 610-892-3908 and listen to message regarding cancellation if bad weather is predicted. FREE.
 Shhhhhh...Lets keep talking to a minimum

Enjoying the Outdoors: The Basics of Camping

For Rookies (& Veterans also)
Saturday, October 4, 2008 12am -8pm (overnight camping arrangements made at special request). $10 per person, no children under 6. This program is for those who wish to learn about hiking, camping, fishing, map and compass reading, cooking on portable camping stoves and over a campfire. We will build a fire to roast hot dogs, hamburgers and marshmallows for lunch. We’ll go hiking to the creek and learn proper fishing techniques and hopefully catch some fish we can release or grill. Then we’ll learn about outdoor gear, front country etiquette, setting up a campsite, cooking and fire safety. After we’ve set up our campsite we’ll learn some compass skills and then prepare dinner. We will use mountain man recipes to prepare family-style meals. After dinner we will enjoy the Dutch oven desert we prepared, go on an evening hike and sit around the fire. We’ll make s’mores and hot chocolate if it is chilly. Cookware, plates, cooking utensils, food, recipes some binoculars will be provided. Bring your own drinks, water bottles, flatware, binoculars, camera, and a lawn chair. If you have special dietary restrictions please bring your own food. Wear comfortable hiking shoes and dress for the weather. Overnight camping is optional so bring personal gear if you are sleeping over. Participants should be able to hike on rugged trails at a comfortable pace and stand for extended periods. Pre registration is required and will be limited to 12 participants. Call 610-892-3908 or email ra-nrspridlenved@state.pa.us for more info or to register. Children under 14 must be accompanied by an adult. Meet at the playground area 17. This event will cancel in the event of heavy rain, lightening or high winds. Please call 610-892-3908 and listen to message regarding cancellation if bad weather is predicted.

Primitive Skills Workshop by Lance Gardner

Sunday October 5, 2008 Coal burned containers 9am-12pm

Natural cordage 1pm-4pm.

 Cost $20 for 1 course, $35 for both. Bring lunch, snacks and drinks. Knives helpful but not needed. Pre-registration is required for this event. Meet in pavilion in area 3.

We will learn how to make coal burned containers and cordage from natural fibers. Ever wonder how some primitive people made things out of wood without modern tools? We're going to learn the specialized technique of coal burning containers used by some primitive peoples to make bowls and other implements.

We'll also learn how to make cordage by selecting plants, removing the fibers and preparing the stands for wrapping and making natural cordage or twine which can then be made into a wide variety of useful items for primitive man or yourself. All of your projects can be brought home.

Gardner has been practicing primitive skills since the age of 8. A graduate of Tom Brown’s Wilderness Survival School, active member of Mid Atlantic Primitive Skills and teaches Native American primitive skills at Garnet Valley Middle School’s Mountain man Rendezvous. Gardner has taught primitive skills for scout troops and programs at Ridley Creek State Park. He is an avid primitive archery hunter using handmade bow and arrows. Please call or email to register or for questions at

ra-nrspridlenved@state.pa.us or 610-892-3908
Campfire Club

Friday, October 10 & November 7, 2008 8pm-11pm
Every month we go hiking to explore the woods and then sing songs around a campfire, hear stories and roast marshmallows. Hot chocolate and s’mores will be provided. Participants should bring a reliable flashlight, a mug, marshmallow roasting stick, chairs or blankets to sit on. Wear sturdy shoes and dress for the weather. Participants should be able to hike 1-1.5 miles on rugged trails. Musicians, especially guitarists welcome. A $2 donation per person is requested to fund refreshments, under 6 free. Meet at the playground in Area 17. To assure that there will be adequate refreshments, registration is required- call 610-892-3908 or email ra-nrspridlenved@state.pa.us. This event will cancel in the event of heavy rain, lightening or high winds. Please call 610-892-3908 and listen to message reguarding cancellation if bad weather is predicted
Compass, Map Reading and Orienteering

Saturday October 11, 2008 2-4pm $1 per map

Have you ever wanted to learn how to read a map? Or how to use a map and compass to find your way through the woods? Join us for a beginners program at Ridley Creek State Park. We’ll learn compass skills in the classroom and then follow the orienteering course through the park. Maps and compasses will be provided. Children should be 10 or older to understand and participate.
Participants should wear sturdy shoes suitable for rugged trails and dressed for the weather. Due to the limited number of compasses you must pre-register for this program or bring your own compass. Event will cancel in the event of heavy rain, lightening or high winds. Meet in the second floor in the park office at Ridley Creek State Park. Call 610-892-3908 or email ra-nrspridlenved@state.pa.us to register or for information.

Directions Ridley Creek State Park is located between Routes 1 and 3 and between Routes 252 and 352 in Media, Delaware County, PA. The park is accessible off Gradyville Road and then follow signs to your area. If you are going to use GPS or a mapping software, enter address of “351 Gradyville Road, Newtown Square PA 19073,” once on Gradyville, near the stop sign, please look for park signs.

