

The Echo

The Town of GLEN ECHO, MARYLAND Chartered, 1904

August 2011

JULY TOWN COUNCIL NOTES

By Joclyn Khalifa

Glen Echo Baptist Church Properties May Be Sold

Thomas Meeks, deacon of the Glen Echo Baptist Church, attended the town council meeting on July 11th to discuss the future of his congregation. Presently, there are a total of 15 church members; therefore Meeks is considering whether or not to continue his ministry. The church has already decided to sell the annex. Meeks expressed a desire to "keep the heritage of the church building" if they are to sell. Two entities have shown interest.

The National Community Church has expressed strong interest in purchasing the church building. Meeks said, "The Community Church has been successful in ministering to young people." They operate Ebenezer's Coffee House in the District. This would be their first Maryland location. In a follow up correspondence with The Echo, Meeks stressed that he was only in the discussion stage and his report to the Council was for information purposes only. "Absolutely nothing has gone beyond the talking stage at this point," he wrote.

It was decided by the council that if things progress beyond the discussion phase then the town council will invite the leaders of the National Community Church to a town council meeting.

At the meeting, Meeks explained that if they cannot sell the church building by themselves, it will be sold to the Montgomery Baptist Association. There is also the possibility of selling to an individual since the church property is zoned residential. Meeks explained, "I want something compatible with the town." He continued, "I'm from here and I care about this town." Councilmember Nancy Long questioned whether the church, in fact, owns the land. Meeks replied, "Yes, since 1956."

Glen Echo Park

Site Manager, Polly Angelakis reported that proper signs have been installed at Clara Barton National Historic Site and Glen Echo Park. The signs are to help visitors find classes and programs. They also provide brief information about each site's historic significance.

CONTINUED on Page 3

THE ECHO

Published unofficially by, for and in the Town of Glen Echo, Maryland. Distributed free to Glen Echo residents. Subscriptions for non-residents: \$12 per year (to subscribe call Susan Grigsby, 301-229-7735). Copies of *The Echo* are on file at Little Falls Library. Also provided online at www.glenecho.org. Total circulation: 190. Distributed the first weekend of the month.

EDITOR: Phyllis Fordham
Email: TheEchoEditor@gmail.com

ASST. EDITOR Diana Hudson-Taylor

DESIGN EDITOR Wendy Martens

REPORTERS Joclyn Khalifa
Pam Mason

DISTRIBUTION Jane Stevenson
Julie Bayer
Maire Hewitt
Sally Law
Raya Bodnarchuk

CIRCULATION Susan Grigsby

EDITOR EMERITA Carlotta Anderson

Next Deadline: Thursday, August 18, 2011

Printed by: Allied Printing. Bethesda

Letters to the Editor are welcomed. They must be signed. Articles for publication are also solicited. Any comments about *The Echo* may be addressed to the Editor, the Mayor or any councilmember. Volunteer reporters are always needed. Call the Assistant Editor at 301-229-2163.

♻️ *Printed on recycled paper*

TOWN OF GLEN ECHO MARYLAND 20812

Town Office Phone: 301-320-4041

Town Office Fax: 301-320-3639

Office: 6106 Harvard Ave.

Town Mailing Address:

P.O. Box 598, Glen Echo, MD 20812

**Office Hours: Monday, 9:30-11:50 and Thursday
9:30-11:50 or by appointment**

MAYOR

Debbie Beers 301-229-7308

COUNCIL MEMBERS

Eve Arber 301-263-0016

Nancy Long 301-332-3823

Mark McCaffrey 202-248-8449

Steve Matney 301-320-2059

CLERK-TREASURER

Nicole Fraser 301-320-4041

TOWN WEBSITE ADDRESS:

<http://www.glenecho.org>

TUTORING & COACHING

SAVE \$50

On First Session

Ask About
Multi-Session
Discounts

**Tutoring All Subjects
SAT/ACT/HSA Prep
ADHD/LD/GT Specialists
Customized Approach**

**Conveniently located just off I-495
near River Road and Seven Locks Road in Bethesda**

Positive Learning Experiences, LLC

Founder and Director, Candace Sahn MA Ed/HD
ADHD Coaching for LIFE™

Scheduling: 301.229.9515

Email: positive.ple@gmail.com • www.pletutoring.com

LAW & ASSOCIATES, INC.

Wealth Management
& Financial Planning

(301) 229-8500

Heather Cottage
6111 Tulane Avenue
Glen Echo, Maryland 20812-1205
www.lawandassociates.com

TREASURER'S REPORT

Expense, June 2011

Chapel Valley	\$1,222	Waste Management of MD	\$8543
Allied Printing Services	\$346	Pepco	\$443
Knopf and Brown	\$1051	Washington Gas Energy	\$647

(Town Council Notes continued)

Angelakis also described a program in collaboration with the Latin American Youth Art Center that is exposing children from diverse neighborhoods to National Parks. "The goal is to increase diversity of people, especially children coming to Glen Echo."

Civil rights oral history continues in the park with interpreter programs; former protesters will be interviewed.

Angelakis was asked about the trolley restoration. She explained that rust began on areas that had been primed last year. The trolley needs to be moved off site for restoration but there is no money for that. The estimate for restoring the trolley off site is \$100,000 and this does not include transportation of the trolley.

Glen Echo Fire Service

October, 2011 will be the 80th anniversary of the Glen Echo Fire Service. Since the original firehouse was in the town of Glen Echo (where the Baptist church is now located), the Fire Service would like to have a joint event/fundraiser with town. Mark McCaffrey, member of the Fire Service Board and Town Councilmember, offered to coordinate the event with the Town. The Mayor has no objection to the coordinated event.

Changes to Ordinance

Mayor Debbie Beers noted that some changes were required to Article 9, which addresses specific rights of the Town to exempt itself from the Montgomery County Code. The council would like to clarify to Montgomery County what the exemptions are; there may be references in Article 9 to the County Code that need updating. In accordance with public notice requirements, a Fair Summary or the changes themselves will be provided to the public. Residents will receive written notification and then action may be taken by the Council at a subsequent Council meeting.

Tree Removal

Nancy Long spoke about the request to take down an elm tree on the corner of Harvard and MacArthur. Nancy said, "We should save the tree to extent we can. There is more sun coming into the building and even in its truncated state, it's beautiful." Arborists have recommended continuing to assess its health.

Town Elevator

The council will look for additional bids to repair the elevator, which must comply with ADA requirements but is not working currently.

Glen Echo Baptist Church

Serving Glen Echo families since 1939

Dr. Ed Curtis, Th.D., Pastor

Bringing God's Truth to Life

Sunday School 9:30 am

Sunday Services 11:00 am

Wednesday Activities 7:00 pm

Mid-Week Bible Study . . . Vassar Circle

Poetry Corner

The following poem was submitted to The Echo by Nicholas Pyle and this was the only poem submitted last month. The Editorial Board deemed the work to be excellent and worthy of publication and were impressed by the writer’s ability to paint a picture with his poem.

The Board also believed this work is testimony to the fact that it is important in life, to show up, no doubt a thought that Nicholas will continue to include in his already excellent habits. Nicholas will enter third grade at Bannockburn Elementary school this year and is interested in building cars with model kits and Legos. His younger sister is Taylor. Taylor and Nicholas have a well-known cat whose name is Oscar, familiar to many residents for his frequent walks around town.

Night

The night

Is as dark as

A blackboard

And as silent as

A mouse

Nicholas Pyle, Age 8

PETSITTING BY PATRICIA
 Serving NW DC and Bethesda for over 18 years
 Bonded and Insured · Excellent References

- Cat care
- Midday dog walks
- Overnight housesitting

301-229-4774
 petsbypatricia@gmail.com

Special to the Echo:

The following article was written by Pam Mason, M.Ed, CCC-A and adapted for the Echo. Pam is the Director, Audiology Professional Practices with the American Speech-Language-Hearing Association (ASHA) and a resident of Glen Echo.

Remember to Blink

We love our iPads and other handheld devices! Just flipping through all the apps that are available for work and play, it’s no wonder that we think these devices hold life essentials for so many of us. We use this technology at work and school. Then we play computer games, do homework, conduct research and interact on social networking sites.

Whether it’s watching TV, doing homework or playing games on a computer, or using a mobile device to access more games or to send or receive text mes-

CONTINUED on page 5

New Pathway to Health
 A holistic approach to health and
FOOD!
It is not a diet!!
 Call for a free consultation.
 Contact: Wendy Martens
 301.602.9286
 wendy.martens@newpathwaytohealth.com

Cabin John Organizing
 Melanie Patt-Corner
 301-263-9482
 www.cabinjohnorganizing.com

I can help you with:

- Organizing & decluttering
- Downsizing & rightsizing
- Taming mail, bills, & papers

REAL ESTATE	
<u>HOUSES FOR SALE</u>	
44 Wellesley Circle	\$1,150,000
5 Vassar Circle	749,999
6004 Bryn Mawr Ave.	499,000
6010 Princeton Ave.	835,000

sages, there is a common denominator among activities many people regularly engage in: viewing screens. Some screens are large and some are the size of the palm of your hand. We spend hours pondering them on computers, iPads and other tablets, TV's, iPhones and other handheld devices. And sometimes we view these screens in less than optimal conditions.

The World Wide Web houses many discussion forums on dizziness, headaches and vision problems while viewing screens. Enough people are complaining that a term for the syndrome has been coined; The American Optometric Association refers to the group of symptoms as "Computer Vision Syndrome" (<http://www.aoa.org/x5253.xml>). These symptoms are not related to inner ear problems ...or more serious neurological problems but rather to eyestrain and can include:

- Headaches
- Dizziness

CONTINUED Next Column

Redeemer Church

Summer Music Camp 2011,

The Episcopal Church of the Redeemer, Bethesda may still have a few openings for its fifth annual Summer Music Camp, **Monday, August 8, through Friday, August 12, 2011, 10:00 a.m. to 2:30 p.m. daily.** The camp, designed for children and youth ages 7-15 (*campers must have completed first grade*), will be staffed by three professional musical educators from the Washington, DC metropolitan area. Tuition for the week is \$350. Call Music Director, Thomas Smith, at 301-229-3770.

- Nausea
- Confusion and fuzzy thinking

There appears to be little scientific evidence about screen/vision safety, but I have heard some recurring suggestions on the discussion forums and from ophthalmologists:

- * Use task lighting and turn off the overhead fluorescent lights.
- * Take frequent breaks...look away from the screen and focus on something about 20 feet away for about 20 seconds.
- * Use special lens/glasses for the computer.
- * Adjust the lighting of the screen, some people lower the backlit screens and get improvement.
- * Increase font size.
- * Adjust the ambient room lighting.
- * Position the computer screens slightly lower than eye-level (about 4 inches).
- * Remember to blink. This will reduce dry eyes.

KENWOOD SUNOCO CENTER
(formerly Kenwood Mobil)
5201 RIVER ROAD
BETHESDA, MARYLAND 20816
PH: (301) 652-9527 • FAX: (301) 652-1138

James Spicer
OWNER

Dick Spicer
SERVICE MANAGER

AUTO REPAIR • FOREIGN AND DOMESTIC
FACTORY SCHEDULED MAINTENANCE

AROUND TOWN

1891 Newspaper on Display

Tom Meeks of the Baptist Church has displayed a page from the May 3, 1891 edition of the Sunday Herald outside of the Glen Echo Baptist Church. This issue had a full page article about the National Chautauqua and will be on the bulletin board for residents to read for a few weeks.

Our Woman in France

Andrea Matney will be riding in the Paris-BrestParis endurance bicycle race in August. The ride is 750 miles in 90 hours. We can watch her progress on www.paris-brest-paris.org. Riders are identified by name of badge number. She is excited about this, her second attempt, and promises a report about the race when she returns.

Trash Collection Complaints

Recently some residents have reported delays in trash collection. Mayor Debbie Beers suggests that residents contact the new Route Supervisor directly if a pick-up is missed. If one contacts the Mayor, it could be a day or so before she can act on the issue. There is a new Waste Management route manager for Glen Echo. He is Michael Wallen and can be reached at 540-379-5766 or 301-840-0211 ext. 575; or by email at mwallen@wm.com. There have been no changes to the scheduled pick up days.

Monday—GARDEN REFUSE, cut into four-foot lengths and tied, placed in compostable leaf/grass bags, or in a large trash container labeled “Recycling” and used for yard waste.

Tuesday & Friday—ALL TRASH, except for heavy weight objects.

Tuesday—RECYCLABLES, including plastic, metal and glass, and all paper. Newspaper tied or in a paper grocery bags. Mixed paper except hardback books in paper bags or small cardboard boxes. Large cardboard boxes flattened to fit in narrow side bins of recycling truck

Last Friday of the month—BULK PICKUP—heavy or large quantity of discardables. There are no more special pickups. All large quantities of trash and heavy trash are picked up at this time.

GLEN ECHO TOWN HALL EVENTS

All Residents are welcome/events are free

English Country Dance, every Wednesday, 7 – 11 p.m.

Town Council Meeting, Monday, August 8th , 8 pm

Emily Siegel Health Practices, LLC

Offering therapeutic bodywork, energy balancing, and nutritional counseling to reduce pain, injury, stress, trauma, and disease.

Emily Siegel, PhD MPH LMT
#301-320-4180;
emily@emilysiegel.com; www.emilysiegel.com

HANDYMAN

living right in your neighborhood. 23 years experience. Electrical, Carpentry, Drywall, Tiling, Painting, Roofs, Gutters, Decks, Power Washing, Plumbing, Bathroom and Kitchen Renovations. Large and small jobs welcome. Local recommendations. Call “Hemy,” 301-229-1450.

LADIES OF GLEN ECHO

Ladies Night

*Wednesday,
August 17th, 8 p.m.*

*At the home of
Jane Stevenson's
6106 Yale Avenue*

r.s.v.p. 301-229-3578

Volunteers Needed for the Echo

Volunteers are needed to fill roles for The Echo including those of reporters, photographers, editorial board members, business manager. The duties are light and time commitments minimal, ranging from three to ten hours a month. For more information or to volunteer, call Diana Hudson-Taylor at 301-229-2163 or Phyllis Fordham at 301-263-0552.

John Hughes

16111 MORROW ROAD, POOLESVILLE, MD 20837
(301) 330-4949 OFFICE / (301) 977-4949 FAX
E-MAIL: JHUGHES@HUGHESLANDSCAPING.COM

Come Experience The All New OLD Angler's Inn Don't Miss Our \$19.95 Weeknight Dinner Specials

301.365.2425

*Live Music Every
Wednesday and Friday
Night In The Lounge*

In appreciation of our long-time neighbors in the **Glen Echo** and **Cabin John** area we're pleased to personally invite you to come and experience all of our changes first-hand. For starters, you'll find an all new menu specially designed by our new chef to retain all of our old favorites while introducing a new value-priced **Pub Menu** with casual fare great for lunch or dinner any day of the week.

Next, we introduced new **\$19.95 Weeknight Dinner Specials** ranging from Coq Au Vin and Lobster to Prime Rib, plus added half-priced bottles of wine every Tuesday!

Now for the best part, and that's treating your taste buds to our wonderful changes. Come on down the road and see us! We're open for lunch and dinner everyday with the exception of Monday. Bring your neighborhood newsletter or show a Glen Echo or Cabin John I.D. and receive a **FREE DESSERT** with any lunch or dinner just for stopping by.

FREE DESSERT

www.OldAnglersInn.com

10801 MacArthur Blvd, Potomac, MD

Free Dessert With Purchase Of Any Lunch or Dinner

CLASSIFIED ADS

Help Wanted

Glen Echo family seeking reliable, responsible homework helper/after-school sitter for elementary school student. 2011-2012 school year starting after Labor Day. Hours are 3:30-5:30 or 6:30PM, Monday through Friday with two Fridays off per month. Ideal position for education student. Must have own transportation. If interested or to inquire further, email:

troupfilyaw@yahoo.com

Nursery School Openings

Bannockburn Nursery School, a co-operative nursery school in Bethesda, has limited openings for the 2 year old classroom (T/Th, 9:30-12:00) and the 3 and 4 year old classroom (M-F, 9:30-12:00) for the 2011-2012 school year. BNS has experienced teachers, is accredited and licensed by the State of Maryland, and has been offering quality education for the past 60 years. Call Membership Chair Dina Yetman at [301-320-1798](tel:301-320-1798) for information or to arrange a visit. The website is www.bannockburnnurseryschool.com.

Child and Pet Sitter Available

Town resident, certified, experienced sitter available to keep your kids and pets entertained and safe. Please call Ben [301-263-0146](tel:301-263-0146)

Classified ads are free to Glen Echo residents. Fee to non-residents: \$.75 per line of 50 characters or fewer. Display ads: \$4 per column inch. Ads may be left with or mailed to the editor at 6103 Princeton Ave, Glen Echo, MD 20812. Make checks payable to: Town of Glen Echo. Deadline: 24th of each month.

August at Glen Echo Park

Summer Concert Series

For both these events, enjoy an evening of fabulous live music and carousel rides with your friends and family. The Ballroom Cafe will be open or bring a picnic dinner. Concerts begin at 7:30 p.m., rain or shine. The Carousel will be open from 7 p.m. - 9 p.m. For more information, call [301-634-2226](tel:301-634-2226).

U.S. Navy Band Cruisers

August 11

Genres of music ranging from jazz & standards, rhythm & blues, classic rock, adult contemporary and pop as well as original material.

U.S. Army Blues

August 25

The Army Blues band strives to preserve the music of such big band legends as Count Basie, Duke Ellington, Woody Herman, and Stan Kenton. They also play original works of music.

Crimestoppers

September 1

Call for further information about this program.

Children's Programs and Theater

Weekend Nature Programs at Living Classrooms Children's Museum

Saturday & Sunday – Ongoing

During the month of August, programs will be focused on “Water, Water Everywhere”. Learn about the many ways we use water this month at Living Classrooms and make your very own water filter and simple water devices.

Adventure Theatre and the Puppet Co.

“Charlotte’s Web”

June 24 – September 5

Adventure Theatre presents “Charlotte’s Web.” E. B. White’s popular tale of love and devotion takes theatergoers to Zuckerman’s Farm, where the delightful runt pig Wilbur appears headed for the dinner table — as a main course, not as a guest! Yet he is saved by the remarkably crafty spider, Charlotte, and the whole town begins talking about it. Some pig! Appropriate for ages 3 and up. [301-634-2270](tel:301-634-2270) or visit: adventuretheatre.org.

CONTINUED on Page 10

The Puppet Company

**“The Wizard of Oz”
July 22 – September 4**

Live actors tell a “story within a story” using a wide variety of puppet styles, including masks, tabletop puppets, marionettes and moving-mouth puppets. In 2009, this production was the recipient of American Puppetry’s highest honor, the UNIMA Citation for Excellence in Puppetry. Recommended for K – Adult. Running time is 55 minutes. ASL performance, August 14 at 1 p.m. Tickets \$10, group rates available. For more information and additional show times, call [301- 634-5380](tel:301-634-5380) or visit: www.thepuppetco.org.

“Tiny Tots @ 10:00”

The Puppet Co. presents a program designed for our youngest theater patrons (ages 0 - 4). The shows are shorter, the lights stay on, the doors stay open, and everyone has a great time! Running time is 30 minutes. Tickets \$5, everyone (including babes-in-arms). Pre-Purchases or No-Obligation Reservations are strongly recommended. Call [301-634-5380](tel:301-634-5380) or visit: www.thepuppetco.org.

**August 3 – “Old MacDonald’s Farm” –
Wednesday, 10 a.m.**

**August 6 – “Old MacDonald’s Farm” – Satur-
day, 10 a.m.**

**August 7 – “Clowning Around” – Sunday, 10
a.m.**

**August 10 – “World on a String” – Wednes-
day, 10 a.m.**

**August 13 – “World on a String”– Saturday,
10 a.m.**

**August 14 – “Magic Toyshop” – Sunday, 10
a.m.**

**August 17 – “Clowning Around” – Wednes-
day, 10 a.m.**

**August 20 – “Clowning Around” – Saturday,
10 a.m.**

**August 21 – “Penguins’ Playground” – Sun-
day, 10 a.m.**

**August 24 – “Panda-Monium” – Wednesday,
10 a.m.**

**August 27 – “Panda-Monium” – Saturday, 10
a.m.**

August 28 – “World on a String” – Sunday

**August 31—”Merlin’s Magic”- Wednesday 10
a.m.**

**“O worship the LORD in the
beauty of holiness . . .”**
-Psalm 96:9

■ SUNDAY MORNING	
The Holy Eucharist	8:00 a.m.
Adult Education Forum	9:15 a.m.
Nursery Care	10:15 a.m.
Choral Eucharist	10:30 a.m.
Church School	10:30 a.m.

The Episcopal Church of the Redeemer
6201 Dunrobbin Drive • Bethesda, MD 20816
301.229.3770 • office.redeemer@verizon.net
www.redeemerbethesda.org

Election Day Judges Needed

The Montgomery County Board of Elections is currently seeking registered voters to serve as Election Judges in the upcoming 2012 Elections. Volunteers will be trained to assist with the conduct of fair and efficient elections. Volunteers of all party affiliations are needed; however, slots for Republicans and Spanish speaking election judges are always hardest to fill. Closing Judges are also needed and a small stipend is paid for this work.

The Primary Election will be held on April 3, 2012, and the General Elections will be held on November 6, 2012. Sign up today if you would like to add your name to the database. Training will begin early next year and enrollment information will be sent closer to that time. You may also visit the website www.777vote.org to get more information regarding the Election Judge Program. You may also email the Board of Elections at: election.judge@montgomerycountymd.gov or call [240-777-8533](tel:240-777-8533)

Town Picnic

Photos and Report by Pam Mason

Almost 100 people attended the Annual Picnic held on the grounds of Town Hall on July 16. Adults, children, babes in arms... and Oscar, the cat, seemed to enjoy the weather and the company. Mexican food and delicious desserts, as well as other homemade side dishes were provided. The kids loved the "slip 'n slide," only stopping to eat! The weather was fabulous, the neighborly company, warm and friendly. Townspeople rekindled friendships and made new ones.

**..and of course,
Oscar the cat....**

