

The Echo

The Town of GLEN ECHO, MARYLAND Chartered 1904


December 2013

Town Council Hears New Plans for Church Property

By Jim McGunnigle

The monthly Town Council meeting was well attended on November 11, as the agenda included a presentation by new resident Aaron Hirsch, who hopes to build four separate residences on the Vassar Circle lot now occupied by the National Community Church.

Some background: In 2011 the Glen Echo Baptist Church, in the face of dwindling attendance, decided to donate the church and the grounds as well as the Baptist Annex on Harvard Avenue to the National Community Church, which had begun as a downtown DC church and now has eight locations, including several in Northern Virginia. At that time, the acquiring church officials met with the Council and community to detail what they hoped to contribute to Glen Echo. Subsequently, the Annex was sold

What's Inside	
Church Property.....	1
Holiday Breakfast.....	4
Halloween Party.....	6
Holiday Precautions.....	7
Converting from Oil to Gas.....	11
Infrastructure Updates.....	11
Children's Takeover.....	12

privately and is now being converted to a private residence.

Much more recently, the National Community Church decided that work needed on the main church building far exceeded their economic and community interest and that the church should be sold. Mayor Beers was invited by the church to tour the building and Glen Echo was offered the opportunity to buy the church and the grounds at a price of \$800,000.

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
Editor Email	TheEchoEditor@gmail.com
DESIGN EDITOR	Debbie Lange
REPORTER	Jim McGunnigle
COPY EDITORS	Maire Hewitt
	Erica Tokar
ADVERTISING REP	Patty Sieber
DISTRIBUTION	Jane Stevenson
	Jan Shaut
	Sally Law
	Raya Bodnarchuk
	Debra Burton
CIRCULATION	Susan Grigsby

Next Deadline: December 20, 2013

Letters to the Editor are welcome. They must be signed. Articles for publication are also solicited. Please send comments about *The Echo* to the Editor, the Mayor, or any Council member. Volunteer reporters are always needed.

TOWN OF GLEN ECHO MARYLAND 20812

Phone: 301-320-4041
Fax: 301-320-3639
Office: 6106 Harvard Ave.
Website: www.glenecho.org

Mailing Address:
P.O. Box 598, Glen Echo, MD 20812

Office Hours: Monday and Thursday
9:30 am–12:00 pm or by appointment

MAYOR		
Debbie Beers		301-229-7308
COUNCIL MEMBERS		
Matt Stiglitz		301-229-0926
Nancy Long		301-332-3823
Mark McCaffrey		202-248-8449
Steve Matney		301-320-2059
CLERK–TREASURER		
Nicole Fraser		301-320-4041

Next Town Council Meeting
December 9, 2013, at 8 pm

SUNOCO


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

Law & Associates, Inc

Independent Registered Investment Advisor


Wealth Management & Financial Planning

(301) 229-8500

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

Securities offered through Raymond James Financial Services, Inc.
 Member FINRA/SIPC

CONTINUED from page 1

Mayor Beers judged that price to be outside of the financial resources of Glen Echo and declined the opportunity. A few days later the church posted on its front signboard an announcement that the church was for sale at a price of \$1,749,000.

Within a short period of time Aaron Hirsch, who is the new owner of the Annex and a property developer, successfully bid on the property with the intent of dividing it into four equally sized pie-shaped sections and to build a total of four houses of about 3000 square feet each. He said he will work with McFarland Woods Inc., a builder who has recently completed several other construction projects in Glen Echo. Both Hirsch and McFarland live or own property in town. The Hirsch offer has been accepted by the Church contingent on feasibility studies. As for the final subdivision, Hirsch estimates three to four months for all preparations.

After signing a contingent contract for the property, Mr. Hirsch offered to meet with the Council and concerned community members at the November 11 meeting. He discussed his tentative plans and asked to hear from residents about their concerns. Mayor Beers and other members of the Council made it clear to those attending that there was nothing the Town government could do to stop or substantially alter the subdivision of the property and the construction of new homes since the Town does not have zoning authority . The Mayor made clear that the decision will be made by the Montgomery County Planning Board and that this very preliminary plan appears to have the required street setbacks and property size. The property is now in the R-60 Zone and is large enough to accommodate four 6,000 square foot lots, the minimum size in this zone. The Town will be able to comment at any subdivision hearing but does not have veto authority. Mr. Hirsch also made clear that no decisions had been taken as regards to building heights and designs and he agreed to meet again with the Council and residents as the process moves along.

Many residents expressed extreme concern about the plans underway. Of primary interest, given the narrowness of Vassar Circle, a street that was laid out

in the late 19th century, was whether the Circle could accommodate additional parking and that negotiating traffic through the circle could be dangerous for cars and pedestrians, especially children. Given the topography of the church grounds, residents noted that two- or three-story houses would tower over those residences in place on Vassar Circle. Much was said about how little time had been allowed for what appears to be a dramatic change in the character of Glen Echo. Some residents were surprised to learn that the community could have little or no input into this important decision. It was also pointed out that a large part of the attraction of living in Glen Echo is that it has, for the most part, avoided construction of large houses, and residents can savor the pleasures of walking through its narrow streets.

Vassar Circle residents Anna and Chris White made a strong case for the need for Glen Echo to have some green space for residents and their children and expressed doubts about the density proposed for the site. They asked for support from other residents in searching for alternatives to the four-house option. The Council noted that there was little that the Town government could offer in the way of assistance since the lot appears to accommodate four R-60 lots. Residents can have input at the County Planning Board hearing if there is a subdivision request. Mr. Hirsch said he would present the plan to the community before that hearing takes place. An architect has not yet been chosen for the site.

CONTINUED on Page 4

the irish inn
live music
at glen echo

mondays - traditional irish
7 pm - 10 pm

every other wednesday
19th street bar
8 pm - 11 pm

sundays - jazz
5:30 pm - 8:30 pm

6119 Calarco Ave, Glen Echo
17222 calarco 20812

301.229.6600 • www.irishinnglenecho.com

CONTINUED from Page 3

Other Town Council Notes

The Council voted to accept Montgomery County Hazard Mitigation Regulations, which govern the county-wide disaster planning. Acceptance assures that should there be a need for FEMA assistance, Glen Echo would qualify.

Council Member Matt Stiglitz met with the Montgomery County Police Board and reports that overall crime is down in our patrol sector. Reports are that both robberies and burglaries have been greatly reduced. Car thefts remain a matter of concern to the County Police.

Glen Echo Park representative Aaron LaRocca reported that the Park was closed during the government shut down but is now fully back in business. There was some flooding during the shutdown as drains were not adequately cleaned, but they are now functional.

**GLEN ECHO
HARDWARE**
 7303 MacArthur Blvd.
 Bethesda, MD 20816
 301-229-3700

Authorized Distributor of
 Makita • Paslode • Fein • Benjamin Moore Paints

DC PC
 COMPUTER SUPPORT

MAINTENANCE • UPGRADES • REPAIRS
 NETWORKING • PERSONAL TUTORING

Jim Connolly • 202-841-0873
 support@dc-pc.com

Glen Echo's Annual Holiday Breakfast

Join your neighbors for Breakfast at the Town Hall

Catered by

Mr. Omelette


Saturday, December 14

9:00 to 10:30 a.m.

Bring a donation for Martha's Table

VOLUNTEER'S NEEDED FOR SET-UP AND CLEAN-UP

301-320-4041 or townhall@glenecho.org


HUGHES
LANDSCAPING


301-330-4949

A FULL SERVICE LANDSCAPING COMPANY
RESIDENTIAL AND COMMERCIAL

LANDSCAPE DESIGN AND INSTALLATION
PATIOS, WALKS, WALLS, BUILT-IN GRILLS
BRICK, FLAGSTONE, BLOCK, TWBER

COMPLETE MAINTENANCE
TREE / SHRUB CARE & INSTALLATION
LICENSED MD TREE EXPERT

SERVING GLEN ECHO HOMEOWNERS SINCE 1983
VISIT OUR WEBSITE - WWW.HUGHESLANDSCAPING.COM


Pet First Aid Certified Through
Rescue One
TRAINING INC. VA.

PET SITTING 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
www.petsittingbypatricia.com

C.G. Cianci & Son
Contractors

Concrete • Decks • Remodeling
Kitchens • Baths • Tile

MHIC# 49600
Licensed & Insured

(301) 916-5622
ccianci@verizon.net

Police Report

Two off-duty Montgomery County policemen monitored traffic on Oxford Road during the period from October 14 to November 10. They spent a total of 13 hours on the project and issued 63 warnings and 11 citations. There were 39 vehicles stopped on November 9 during the time of a music event for children at the Park. The Town paid \$520 for this service.

Indulge your Inner Gourmet &
Satisfy your Inner Green!
Serving the Community since 1975


BETHESDA CO-OP
Natural Food Market

Enjoy the Finest in Organic Local & Gourmet Products
Introducing Fine Wines & Microbrews—Organic Local Kosher, too!
Fresh Produce, Pastries & Artisan Breads Daily
Imported & Domestic Cheeses & Delicacies
Veggie, Vegan, Macro & Gluten-free Specialties
Vitamins, Supplements and Herbal Remedies
Unique Gifts, Cards, Clothing, Books, CDs and more...

www.bethesdacoop.org • 301-320-2530
M-Sat 8:30-9 • Sun 8:30-8
6500 Seven Locks Road • Cabin John, MD 20818


THE EPISCOPAL
CHURCH OF THE REDEEMER
BETHESDA, MARYLAND

O worship the Lord in the beauty of holiness; let the whole earth stand in awe of him.

■ SUNDAY MORNING SCHEDULE

Holy Eucharist	8:00 a.m.
Adult Forum & Bible Study	9:15 a.m.
Nursery Care	10:15 a.m.
Choral Eucharist	10:30 a.m.
Church School for All Ages	10:30 a.m.

■ UPCOMING SPECIAL EVENTS

Sunday, December 8, at 5:00 p.m.
A Service of Lessons & Carols for Advent

Sunday, December 22, at 10:30 a.m.
Choral Eucharist with Christmas Pageant

Tuesday, December 24, at 4:00 and 10:30 p.m.
Christmas Eve Worship: Festal Eucharist of the Nativity

6201 Dunrobbin Drive at MacArthur Boulevard
Bethesda, Maryland 20816
301.229.3770 • office.redeemer@verizon.net
www.redeemerbethesda.org

Halloween Party Photos

Thanks to Harley Feldbaum for capturing these images of local gremlins before they went out to demand treats from Town residents. Thanks also to cleanup helpers Bernie Edelman, Deanna Major, and Maddox and Nora Feldbaum.


Caroline & Nolan Koonce, Nora & Maddox Feldbaum, Colin Koonce and Cruz Teller


Noey Sheldon, Grace McGuire, Zoey Park, Lucy Schelgel, Tea Costello, Sophie Cashin, Willo Sheldon


Renz Johnson, Colin Koonce


Luke Roddy, Gibson McFarland, Aaron Kraus


Cecily McArdle, Tea Costello, Sophie Cashin


Isabella Wahl, Gevvie Johnson, Kate Stiglitz

Welcome to the Schmidts

By Carlotta Anderson

Where does someone who is tired of their long commute and who wants to live in the midst of nature and in a real “neighborhood” look for a house? For bird-lover Natasha Schmidt and Thomas Ward the search focused on Glen Echo and Brookmont. After several years of looking, the Potomac residents finally found 6004 Bryn Mawr Avenue and happily moved in September 3.

With them came Tica, a one-time street dog from Costa Rica, who Thomas fell in love with as a tourist and went through many bureaucratic hurdles to bring into the US seven years ago.

Natasha, whose mother is Spanish, lived her early years in Spain. Her father, who was German-born, met her mother while stationed in Spain in the early 1970’s. Natasha later came to N.Y. with her father and attended State University of New York at Brockport before moving to DC for an internship in 2000. She now works in Human Resources for the United States Treasury Department.

Thomas grew up in Potomac, attended Winston Churchill High School and the University of Maryland, where he majored in marketing. He is now a sales director for a manufacturing company.

They both love bicycling and gardening. They will also be walking Tica regularly through town and are eager to meet and get to know their Glen Echo neighbors.


Shannon Kraus, Tom Koonce, Mark Roddy

Montgomery County Police Commander Issues Holiday Precautions

Captain Dave Falcinelli of the Montgomery County Police Department and Commander of the Second District provided Councilmember Matt Stiglitz with advice to pass on to residents about special precautions we can take to make our holidays safer from crime.

Common sense measures include suggestions to foil thieves when **shopping**. Reducing the amount of cash one carries, removing gifts and other valuables from cars after arriving home, and taking precautions to protect your identity when cyber shopping are all easy to do and may save you some grief.

If you are away for even a short **vacation**, don’t forget to put use timers on indoor and outdoor lights, televisions, and radios, etc., so that your house appears to be occupied. Put gifts away so they cannot be seen from windows, and if you have a garage, lock any door leading to the house from the garage.

Telemarketers/Solicitors seem to be more prolific than ever. Do not fall prey to scam charities, do not answer the door if you are not comfortable doing so, and call the police if you encounter any suspicious people in your neighborhood.

Driving hazards increase because of distractions. Cell phone usage during driving is now a primary offense. Watch out for pedestrians, often a problem here in Town with the increase of small children on the streets. Finally, use a designated driver or a taxi if you are celebrating with alcohol.


New Resident Loves Town's "Chill"

By Carlotta Anderson

Debra Battista loved Northern California when she visited Monterey, where her eldest son lives, because of its laid-back, easy-going life style. That's what she also loves about Glen Echo—what she calls "chill" in the middle of the hustle and bustle of the DC area.

Debra moved to 6102 Bryn Mawr Ave. in August, four years after retiring from a 30-year career in the domestic and international telecommunications industry. She subsequently founded Italian Living, a boutique specializing in elegant women's evening wear and accessories from top Italian designers. For two years it was housed in a shop called Italian Living on Cordell Ave. in Bethesda. But in an effort to simplify her life, Debra has turned the business into a web-based boutique, www.ItalianLiving.biz, which will be fully operational in the spring.

A native of the Baltimore/DC area, Debra grew up near Columbia, MD, received a degree in business communications from the University of Maryland, and got her first job on Capitol Hill as a Legislative Assistant for Senator Bob Dole.

Thereafter, she worked for Comsat and other firms in satellite communications and fiber optics. She also worked in international communications for a London-based corporation and finally for a DSL company based in Northern Virginia.

Later in her career she served as Operations Director for a non-profit that helped administer the Bush Administration's Community and Faith-based Initiative, which aimed to eliminate youth risk behaviors related to alcohol, drugs, tobacco, premature sexual activity, and bullying.

Debra has been an active participant and fundraiser for the Washington Humane Society and Key to the Cure. She is joined in her new home by two rescue dogs: Sadie, a three-year-old black Lab, and Stella, a two-year old terrier-pit bull mix.


Her eldest son, Justin Arrington, 28, who lives in Monterey, California, serves there in the US Army Civil Operations Division (Airborne). He is a graduate of American University in International Affairs, and is engaged in a 15-month competency program

GLEN ECHO TOWN HALL EVENTS

These Events Are Free to Town Residents.

**FSGW English Country Dance
every Wednesday, 8–10:30 pm
(no dance Christmas Day)**

**Holiday Party, Saturday,
Dec. 14, 9am–10:30am**


in Mandarin at the Defense Language Institute.

Her younger son, Matthew Arrington, 25, lives in Bethesda and coaches Boys JV soccer at Whitman High School, which he himself attended. He also offers personal skills and development training for local students and others through his academy called Arrington Training & Development.

He spent three years on the Italian soccer circuit, playing last for Cecchina Soccer Club and attending American University in Rome. He plans to extend his training and development academy to Rome this summer and intends to run workshops in both Rome and Washington, DC, for local soccer players who are interested in improving their skills for scholarship and professional opportunities in the future.

Debra, who now enjoys yoga, crafts, and horse-back riding in addition to setting up her web-based business, is herself laid back now. She says that after working since she was 17 years old, it is now the time in her life "to do just what I want to do."

We're glad you picked Glen Echo to do it in.

LOCAL EVENTS

Goldsboro Bicycle and Pedestrian Improvements Public Workshop

MC Department of Transportation
 December 4, 7 pm to 9 pm
 Walt Whitman High School Cafeteria
 7100 Whittier Boulevard, Bethesda, Md.

Clara Barton Center Craft Show

Clara Barton Community Center
 7425 MacArthur Boulevard
 Saturday, December 7, 1 pm to 5 pm
 Contact Leslie Barden, 301-365-1311

Free annual show where 50 local artists, crafters, and authors sell items for gifting and personal enjoyment. The show includes all kinds of crafts: jewelry, glass, paintings, drawings, photographs, wood crafts, ornaments, quilts, hand knitted sweaters, pottery, books by local authors, local honey and jams . . . and more. Show benefits programs at the Clara Barton Community Center. Sponsored by the Friends of Clara Barton Community Center, a non-profit charity. See www.friendsofclarabartoncommunitycenter.org.

Church of the Redeemer

Advent Wreath-making Workshop

Sunday, December 1 at 12pm
 Parishioner Susan Grigsby will lead an Advent Wreath-making workshop for all ages. The plastic base, foam, and candles will be provided. We invite you to bring a variety of cut greenery (boxwood, pine, holly, etc.) to share. If you wish to participate, contact the Parish Office: office.redeemer@verizon.net or 301-229-3770.

A Service of Lessons & Carols for Advent

December 8 at 5pm
 Modeled after the famed service held each year at King's College, Cambridge, this festive, candle-lit liturgy, sung by Redeemer's Adult and Youth Choirs (Dr. Benjamin Hutchens, guest conductor), includes

works by Paul Manz, Giovanni Pierluigi da Palestrina, Sergei Rachmaninoff, Stanford Scriven, Richard Shephard, Charles Villiers Stanford, and Charles Wood. Reception to follow.

New Babies!

Correction: The new baby at 6106 Harvard Avenue is Mads Magoffin Anderson and his brother is Durke. We managed to spell those unusual names wrong. They are family names, one from Ireland and the other dating back to the civil war.


Real Estate Report

6001 Bryn Mawr Ave	\$1,699,000	For Sale
44 Wellesley Circle	\$1,495,000	For Sale
2 Vassar Circle	\$1,749,000	Contingent contract

ADHD Coaching For LIFE™

- Support for Children and Adults
- Specializing in Professional and Academic Transitions
- Focus on Moving Forward in all Areas of Life and Work
- Daily Check-Ins
- Flexible Schedule

Candace Sahn, MA Ed/HD
 contact: coach@candacesahm.com

- A Coaching Approach to Tutoring
- ADHD Specialists / SAT-ACT Prep

Call 301.229.9515

www.candacesahm.com • www.pletutoring.com

CLASSIFIED ADS

HANDYMAN
LIVING IN YOUR NEIGHBORHOOD

Electrical • Painting • Carpentry • Plumbing
 Decks • Roofs Gutters • Drywall • Tiling
 Masonry • Power Washing & Sealing

**Bathroom, Kitchen
 and Basement Remodeling**


References from your Neighbors
Hemy

Insured 973-432-2287 (c)
 Free Estimates 301 633 1620 (h)

Digital Handyman, Inc.
 Personal Computer Solutions

On-site computer repair

- Maintenance • Hardware
- Repair • Software
- Virus/spyware • Gadgets

240-447-6535

Steve's Pet Care


202-320-2559
Adawehis@aol.com

In-home Care and Daily Walks
 Reasonable Rates
 Excellent References
 Glen Echo Resident
 Lab School Graduate 2004

Emily Siegel Health Practices, LLC

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


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

Tutoring: French classes, ESL or homework tutoring, \$30/hour, days and times negotiable. I am a certified teacher with nine years of experience, master's degree in TESOL/ESOL from American University, bachelor's degree in biology from the University of Maryland, attended the French Lycee in Bethesda. Call Stephanie Rhein at 301-229-7910.

Piano lessons: \$30/hour. I have been playing the piano for 30 years. I love to play and would love to teach piano to your children or to you. Please call Stephanie Rhein at 301-229-7910 if interested.

Babysitting: I am a responsible Whitman student available for babysitting. I passed the SafeSitter course at Suburban Hospital. Call Annie at 301-922-7840 or email at annieb1999@gmail.com

Classified ads are free to Glen Echo residents and \$1.50 per line for non-residents. Display ads are \$5 per vertical inch. Send your classified ad to TheEchoEditor@gmail.com. Send your display ad to EchoAdRep@gmail.com. Deadline for ads is the 15th of each month.


Stuart & Maury, Inc.
 Realtors

"Glen Echo Resident"
Patty Sieber
 240-743-7194 cell
 301-654-3200 Office


Call me for all of your Real Estate needs!

AROUND TOWN

Laura Beers ran the Marine Corps Marathon in under 4 hours (3:53:50). Parents Debbie and Don Beers proudly watched her cross the finish line with their grandson (Laura’s son) Gabriel. Although Laura has run a number of marathons in the US and Europe, this was a personal best.

Michelle Brafman posted an article on the *Lilith Magazine* blog. Go to www.lilith.org/blog/2013/11/dr-norman-vincent-peale-and-me-2/.

Tom Helf and Cravin Dogs will perform at El Golfo in Silver Spring on January 11, 2014. Call 301-608-2121 or see www.elgolfrestaurant.com/Home.html.


Important: Converting from Oil to Gas

Gloria Levin shared a tip she learned from a Petro oil representative:

When converting from oil, make sure your fuel oil pipes are blocked (for example, with compacted sand). This prevents a fuel oil delivery truck from mistakenly pumping oil into your basement if the driver misread the address.


The Petro oil representative told Gloria she has had this experience with gas conversions over the years.

Infrastructure Updates

Gas line installation will probably not begin until spring according to Clerk-Treasurer Nicole Fraser. Although the Corps of Engineers has issued a permit to Washington Gas, the Mayor suggested that winter might not be the best time to have the streets under construction. Nevertheless, this is a good time to continue research into any changes you may want to make to household systems or appliances to convert to gas if you want that option.

MacArthur Boulevard construction should be complete by May, 2014, according to project manager Paul Bender. Mr. Bender verified that there will be a 3-foot-wide bike path on the Bannockburn side of the road, and an 8-foot-wide shared-use path on the Glen Echo side. The area now paved will accommodate those two paths as well as two 10-foot-wide lanes for traffic. If the road looks too narrow for all those lanes, Mr. Bender assures that the temporary center line will be moved at the end of the project to accommodate all lanes.

Goldsboro Road between River Road and MacArthur Boulevard is in Phase One of a plan to upgrade pedestrian and bicycle transit improvements. There is a workshop at Walt Whitman High School on December 4, 2014 (see Local Events). Public comment will be accepted and Glen Echo residents may want to learn more about this project that will intersect with MacArthur Boulevard at the edge of our Town.


Cabin John Organizing

Feeling disorganized?

Stuff always lost?

Tired of paying late fees?

call 301-263-9482

Melanie@dorsetwest.com

www.cabinjohnorganizing.com

Glen Echo Park Activities

The Puppet Co.

The Nutcracker

Nov. 29–Dec. 29

Tiny Tots

Select Weds, Sats, and Suns at 10 am

See www.thepuppetco.org

or call 301-634-5380

Adventure Theatre MTC

The Twelve Nights of Christmas

Nov. 15–Dec. 30

See www.adventuretheatre-mtc.org

or call 301-634-2270

Just Kidding

Children Taking Over Glen Echo: Happy Families or Little Menaces?

By Harley Feldbaum

You might not realize it walking along the bucolic sidewalks of Glen Echo after dark, but this little Maryland town is quickly becoming overrun by a powerful force. More insidious than McMansions, and faster moving than non-native invasive plants, children are taking over Glen Echo.

Your intrepid correspondent can exclusively report that a recent census of the Town, conducted with latest high-accuracy GPS mapping and surveillance of Town's numerous bus stops, reveals that the Town is now composed of 28.4% children under the age of 18. The takeover has caught most Town residents unaware. Cruella Fraser of Oxford Road complains "they're freeloaders, they eat our food, play in our streets, don't pay taxes, and sometimes they only shower once a week. If it weren't for Bannockburn Elementary School, I'd never get any quiet time." Leonard Nostalgia of Time-Gone-By Lane said, "It weren't like this in the old days," before stomping off to the Glen Echo carousel.

For a more academic perspective, I visited Professor Gilderoy Swellhead at the School of Pretty Advanced Studies who said, "I'd worry about any country with that demographic structure. You're approaching Somalia and Yemen territory there. High

risk of instability, gangs of youth roaming the streets, I wouldn't want to be the Mayor there."

Professor Swellhead may be more prescient than he knows. A local gang known only by the mysterious moniker "the Glen Echo Buddies" has been roaming Glen Echo's streets for the past 6 months. The origins of this gang are unknown, but rumored to be related to after-school ramblings by the Minnehaha Creek. Raucous playdates have been overheard by neighbors, who report screams and yells from this roving menace in the hours after school. Bladdox Beldbaum of Oxford Road, a purported member of the gang, says "we're not a menace, we're awesome. We're just having playdates and being kids. I think my dad is really overreacting."

Glen Echo residents will have to judge for themselves whether the takeover of our Town by children represents a natural process of happy families moving to Town, or something more sinister. **An opportunity to observe the transformation is coming up at the Town Hall on December 14th from 9:00-10:30am at the annual Glen Echo Holiday Party.**

