

Riverside Neighborhood Association

Encompassing Neighbors from Lawrence Street to Light Street and from Key Highway to the Railyard

NEXT MEETING: MONDAY, FEB. 24

7 pm at Salem Lutheran Church (corner of Randall & Battery)

CONTACT US:

On the Web:

riversideneighborhoodassociation.com
facebook.com/rnabaltimore
twitter.com/rnabaltimore

Questions & Comments:

rnabaltimore@gmail.com

Newsletter:

RNA.Newsletter@comcast.net

Mail:

Riverside Neighborhood Association
841 E. Fort Ave., Suite 219
Baltimore, MD 21230

2013-2014 OFFICERS

President: Shane Laporte
Vice President: Jen McLaughlin
Secretary: Sandy Asirvatham
Treasurer: Joelle Woolston

2013-2014 COMMITTEES

Newsletter: Brent Burgess
Crime: Shannon Sullivan
Friends of Riverside Park:
Jackson Fisher
Development: Ann Fiocco
Trash/Clean-up: Dave Urbanek
Historian: Paul Stysley
Forestry/Street Trees: Jackson Fisher
Communications: Rachel Wagner

Getting Involved - *Shane Laporte*

As we sit here now, in the middle of February, hoping that the cold and the snow of the past few weeks will soon give way to spring, we already have our eye on spring and summer plans for Riverside Park. Each year RNA tackles a wide range of projects at the park; tree and garden plantings, maintenance such as playground gate repairs, cleanups, concerts and socials. These projects go a long way to improve and maintain the vibrancy and vitality of the park. Without RNA, the park would likely see a slow decline in appearance and would stop being the beautiful centerpiece of our neighborhood that it is. Even with these efforts, we can see certain areas of the park that are on that downward slope. For those of us who walk the west side of the park, we see the red house and the backstop on the softball field as obvious evidence of decline.

For some tasks, more volunteers can be the answer to better results. An example of this is park clean up days. The amount of trash and leaves that is picked up, and the amount of trees that get trimmed is a simple function of how many people gather to help out. For other tasks, the limiting factor is the amount of funds that RNA has to put back in to the park. Each year, projects are prioritized based on needs and costs. Each year, too many items cannot make the cut because of funds. This should not be the case.

We live in a thriving neighborhood, one of the most desirable in the whole city. We have thriving businesses, with added development on the way. We have one of the best schools in the city. We have a great mix of old-timers, new-timers, singles, families and everyone in between. As a whole, our residents are also relatively thriving. The appearance and activities of Riverside Park, all of Riverside Park, should be thriving as well.

One of the keys to a thriving neighborhood is involvement by the neighbors. Involvement can come in the form of donated time, but can also come in the form of donated money. All the money that RNA raises goes right back in to the neighborhood, with the vast majority of it going into improvements and activities at the park. For those of you who see things that can be improved, this is the way to make it happen. For all of you who enjoy the park and the neighborhood, this is an investment in your enjoyment.

Please consider sending donations to RNA and playing a part in making our neighborhood and our park a more vibrant place.

Donations can be sent via mail, website or at monthly meetings.

Development - *Ann Fiocco*

Development Committee Goals: RNA seeks to promote responsible development that will enhance life for everyone on the peninsula and within our neighborhood. We want to listen to our residents and balance resident concerns/wishes with the overall best interests of improving city life for everyone. The only update this month is that demolition should begin this month on 1701 Light Street. This large property will be developed into 2 homes, one 3-story and one 2-story. There are no other updates at this time. Please remember to refer to baltimorehousing.org for any permit questions or concerns.

You can now donate and
pay dues ONLINE!

Upcoming Activities

Monday, February 24

Neighborhood Meeting, 7pm @
Salem Lutheran Church

Saturday, March 1

Park Cleanup, 9am

Monday, March 3

COP Walk, 7pm

Monday, March 31

Neighborhood Meeting &
Social, 7pm @
Captain Larry's

RNA Community Yard Sale April 26th - See p 4. for more details

Parks & Recreation - *Jackson Fisher*

Riverside Trash Cans

The corner trash cans at the Randall entrances are prone to overflow during busy weekends or snow events. According to the labels on the cans, one side is for recycling and one side is for trash. Currently, the city does not provide separate trash and recycling service for the parks so both cans are emptied by the trash crew. If you come across a can that is full, please place the trash into the recycling side of the can. We are working with the city to either re-label the tops or provide recycling pick-up. I will let everyone know if policy changes; in the meantime, we may as well take advantage of the extra trash can space

Spring Planning and Friends of Riverside Park Projects

Spring is coming. March is the typical start of the monthly park cleanups and park projects. FORP applied for a \$5,000 Partnerships in Parks grant from the Parks and People Foundation. We will find out in late March if we have received the money. This year, we are hoping to plant a garden at the Heath/Johnson entrance, work on the stonework at Randall/Covington, repair the fence at Heath/Covington, move some trees, and plant various perennials and trees throughout the park. We invite everyone (big and small) to join us on the first Saturday of the month (9-noon). We have the supplies/tools so participants only need to bring gloves. Hope to see you this spring! If you have any questions, feel free to contact Jackson at jkf42@yahoo.com

Riverside Concert Planning

Planning has started for the summer concert season. Domino Sugars is once again providing us with sponsorship to make these concerts possible. We are looking for a few additional volunteers to help with preparation and concert day tasks. If you are interested, please contact Joelle at Riversideconcerts@gmail.com

Crime - *Shannon Sullivan*

Baltimore City State's Attorney Greg Bernstein will be at our February meeting. He is an excellent public speaker and will have a chance to answer any questions you have regarding the City's judiciary system. So this is your chance to ask about repeat offenders, what type of cases they typically prosecute, why trying drug cases can be so difficult, etc.

ACM ACCESS CAPITAL
MORTGAGE

Patrick Marsiglia
410-292-1660

Joe Key
443-415-6742

www.accesscap.com

Unique 5 story home in Anchor's Edge!

City living with a resort/vacation feel! Features open floor plan, hardwood floors, gourmet kitchen with top of the line appliances, master suite with marble floors, wet bar & large roof deck! Water views from almost every room with wall of windows with electric blinds! Possible 3 car parking including large 1 car garage, parking pad & potential for rental spot in lot across the street. 2 zone HVAC & wired for media throughout! Boat slips available at marina!

office: 410-547-5700

www.live21230.com

In the meantime feel free to contact me if you have any crime questions or concerns at sullivansox@yahoo.com. And don't forget about our next crime walk scheduled for **Monday, March 3rd** that includes specials for all participants at **Homeslyce** immediately following the walk.

Why Dial 2-1-1? - Rachel Wagner

You've heard about 9-1-1 and 3-1-1, but how about 2-1-1? 2-1-1 Maryland is a free resource that can connect you to nearly 5,000 health and human services agencies and programs across the state. 2-1-1 Maryland can be of help if you or someone you know is in need of healthcare, food, housing, employment, utility assistance, or legal assistance. It can also be extremely helpful if you or someone you know is:

- Suffering from substance abuse
- Experiencing depression or other mental health issues
- Facing homelessness
- A parent who needs guidance
- A senior or person with disabilities in need of assistance
- A veteran or current military service member in need of support

If you think 2-1-1 might be worth a call for you or a loved one, then call! Their specialists are available to discuss your needs 24 hours a day, 7 days a week, and in over 180 languages. You can also visit 211md.org to peruse their database of programs and services.

CitySpaces Flooring
Direct Solutions Flooring
1325-B Key Hwy. | Baltimore, MD 21230
(410) 400-4000 | www.dsfc.com

FREE IN HOME CONSULTATIONS

Carpet • Hardwood • Engineered Hardwood • Laminate

Bamboo • Cork • Rubber • Glass

Tile • Stone • Vinyl • Linoleum • Eco Friendly

We specialize in working in suburban and metropolitan living environments, from standard homes to high rise condominiums to the unique small layout and designs of Baltimore's iconic row homes. Give us a call today or stop by our showroom to see what we can do for you.

Meet Mike Gallagher your neighbor and owner of CitySpaces Flooring. With 20 years of experience in flooring you can trust you are getting not only product knowledge but installation know how when purchasing product and installation from us.

We've got you covered, Hon!

We can also complete your commercial work through our parent company

Direct Solutions Flooring

"If you can walk on it we can install it."

FEST
OF ALL

7th Annual Fest-of-All & Fashion Show
Saturday February 22, 2014
Baltimore Museum of Industry
7:00 pm - 11:00 pm

Tickets \$75 in advance, \$90 at the door
*Price includes all food and beverages

Purchase tickets online at www.historicfederalhill.org,
at Federal Hill Main Street, or at local businesses.

~Event sold out last year! Call 410.727.4500 for details~

**Fashion Show, Fine Food, Open Bar, Live Music,
Dancing, and Silent Auction. Dress to Impress!**

A CELEBRATION OF EVERYTHING
FEDERAL HILL

All proceeds benefit FEDERAL HILL MAIN STREET, an award-winning nonprofit organization focused on promoting, beautifying, and strengthening the business district of Federal Hill. A portion will support our small business revolving loan fund. Thanks to the great Federal Hill restaurants and shops for making this event possible.

Federal Hill Tax Service, Inc.

Corporate and Individual Tax Services
federalhilltax@verizon.net

700 East Fort Ave. Baltimore, MD 21230

Eugenia F Dickerson

410-752-2219 410-752-0704 (fax)

ATTENTION RESIDENTS:

The Fort Avenue McDonald's parking lot is a private lot for McDonald's customers ONLY. It is not affiliated with the Southside Marketplace, Chipotle, or Starbucks. If you park there and are not going to McDonald's, you will be towed

Save The Bay - *Dave Urbanek*

You see the bumper stickers and hear it on the radio: all this talk about "Saving the Bay." Sure, that sounds great, but other than sending money to various organizations, there's not much you can do, right? Wrong. Here are a few things you can do to help clean-up this amazing resource:

Drive less. Air pollution contributes more than 1/3 of all the nitrogen entering the Bay. You live in the City, so you're likely already driving much less than your suburban brethren, but consider walking to the store or around the Harbor rather than driving.

Buy local foods. Buying food that's grown on local farms minimizes transportation-related emissions. The BMI Farmers' Market is on Saturdays from May to October and the Baltimore Farmers Market & Bazaar under I-83 at Holliday and Saratoga Streets is on Sundays from April to December.

Conserve water. Reducing your use of water helps wastewater treatment plants function more effectively. Time your showers - they shouldn't be more than 5 minutes. And what did we learn as kids? "If it's yellow, let it mellow..."

Plant a tree. Besides providing oxygen, trees prevent erosion and filter pollutants from rainwater. If you already have a tree in front of your home - great! If not, go to www.parksandpeople.org for a Tree Planting Request Form, or contact the Riverside Neighborhood Association and we'll help you out.

Ever Wonder Where Those Street Names Come From? (pt. 2)

Boyle

Thomas Boyle (1775–1825) was one of the most successful Baltimore privateer captains during the War of 1812. He also served briefly in the United States Navy during the war. Born in Marblehead, Massachusetts, Boyle went to sea at 10 or 11 years of age and assumed his first command at the age of 16. In 1794, he moved his base of operation to Baltimore, Maryland. Soon after the War of 1812 began, Boyle took command of the privateer *Comet* and during his first cruise—conducted in the West Indies between 11 July and 7 October 1812—captured four vessels with an aggregate value of \$400,000. On his second cruise, he sailed along the Brazilian coast, departing Baltimore on 25 November 1812. Though he made five captures, his second voyage was a financial disaster because British cruisers retook all five prizes.

Byrd

Harry Clifton "Curley" Byrd (1889–1970) was an American university administrator, educator, athlete, coach, and politician. Byrd began a long association with the University of Maryland as an undergraduate in 1905, and eventually rose to the position of university president from 1936 to 1954. In the interim, he had also served as the university's athletic director and head coach for the football and baseball teams. Byrd amassed a 119–82–15 record in football from 1911 to 1934 and 88–73–4 record in baseball from 1913 to 1923. Byrd Stadium, the university's current football field, and its predecessor were both named in his honor.

Recent RNA Activities

December

- COP Walk
- Gazebo Lighting
- Holiday Cookie Contest
- Neighborhood Meeting

January

- Casino Meeting
- Neighborhood Meeting

February

- COP Walk
- RNA Board Meeting

COMMUNITY YARD SALE

Saturday, April 26th
9am-1pm @ Riverside Park
Rain Date: Sunday, April 27th

- ◆ Sellers: Visit riversideneighborhoodassociation.com to register and prepay by April 12th; OR mail your \$10/table nonrefundable prepayment to RNA Yard Sale, 841 E. Fort Ave., Suite 219, Baltimore, MD 21230.
- ◆ Limited tables will be available the day of for \$15 each.
- ◆ Want to give stuff away? Donate your items to the RNA table by 9:30 that morning. RNA will sell your stuff and keep the proceeds!

Byrd resigned as university president in order to enter politics in 1954. He ran an unsuccessful campaign as the Democratic candidate for Maryland Governor against Theodore McKeldin. Byrd later received appointments to state offices with responsibilities in the Potomac River and Chesapeake Bay.

Clement

An adventurous group of colonists left England on two small ships, *The Ark and The Dove*, November 23, 1633, the feast day of **St. Clement**, fourth Pope and patron saint of mariners. After a four-month journey across the wintry seas of the Atlantic Ocean, they sailed up the Chesapeake Bay and northward to the Potomac River, landing on a small island they named for St. Clement. It was here, on March 25, 1634, that they “took possession” of the land and celebrated a Roman Catholic Mass of thanksgiving, the first in the English-speaking colonies. This was the beginning of the Maryland colony. Founded on the ideals of religious toleration and separation of church and state, this infant colony initiated these basic freedoms that would become the cornerstones of our American Constitution.

Upcoming Guest Speakers:

The midterm elections are just around the corner. The following candidates will be joining us at these upcoming neighborhood meetings:

February 24th:

- Brooke Lierman*, Candidate for State Delegate
- Gregg Bernstein*, Incumbent running for re-election as State’s Attorney

April 28th:

- Bill Ferguson*, Incumbent running for re-election as State Senator
- Liam Davis*, Candidate for State Delegate

May 19th (earlier meeting date due to Memorial Day):

- Peter Hammen & Luke Clippinger*, both Incumbents running for re-election as State Delegates

THE **Eric Figurelle** TEAM

of Long & Foster Real Estate, Inc.

1210 Light St.,
Baltimore, MD 21230
(C) 410-952-5099
(O) 410-727-4644
www.EricFig.com
EricFig@LNF.com

PRIME LOCATION

Roof Deck, Patio & Garage
1221 Battery Ave, Federal Hill
\$465,000 3Bed/2.5Bath

GORGEOUS END UNIT

4-Car Parking & 2 Decks
1339 Lowman St, Locust Point
\$464,900 4Bed/3.5Bath

ROOF DECK WATER VIEW

2 Bed, 2 Full Bath
709 Harvey St, Federal Hill
\$295,000 2Bed/2FullBath

BEAUTIFUL RENOVATION

3 Bed, 3 Full Bath
3216 E. Lombard St, Patterson Park
\$279,000 3Bed/3FullBath

OPEN LAYOUT & PARKING

2 Bed, 2 Full Bath
18 E. Randall St, Federal Hill
\$265,000 2Bed/2FullBath

CHARMING & AFFORDABLE

2 Beds, Great Location
410 Sanders St, Federal Hill
\$219,000 2Bed/1Bath

Greetings and Peace, Riverside Neighbors

Greetings and peace! I hope and pray that this letter finds you in good health and good spirits. We have been very blessed at Salem this past month with a variety of new faces from the neighborhood! I'd like to think that part of this uptick is due to our new, beautiful banner on the Battery Avenue side of the church.

I know many of you in the community enjoy a good **basket bingo**. I'm pleased to announce that we are doing one on **Saturday, March 8th at 3:30pm** at the **Ferndale Fire Hall**, not far from our neighborhood. This allows us to provide ample parking for folks and also more space than our fellowship hall carries as we anticipate it being a large gathering. We will be raffling off Vera Bradley bags and Longaberger baskets full of awesome items. Tickets are \$15 in advance and \$18 at the door and can be reserved over the phone (410-576-1044, leave a message for Susan Lear) or by e-mail (churchoffice@salemsouthbaltimore.org). Also, if you are interested in contributing to the event, either as a patron or via business affiliation, please make any checks out to Salem Evangelical Lutheran Church, designating it for "Basket Bingo."

In addition to our 10am Sunday worship, we continue to do our Love Thy Neighbor Gatherings on Wednesdays at 7:30 at Captain Larry's. And with Lent coming up, we will be having our **Ash Wednesday Service at 7pm on Wednesday, March 5th**. You can always stay updated on what's going on via our website (salemsouthbaltimore.org), Facebook page (Facebook.com/SalemBaltimore), and Twitter page (twitter.com/SalemELCABmore). We hope to see you at Salem. Be well and be blessed!

Pastor Jacob Simpson

Moving?

Count on us for all the boxes, supplies and packaging advice you need.

- Moving boxes and kits* in a variety of sizes
- Tape, bubble cushioning and packaging peanuts
- Custom-made boxes for irregularly shaped items
- Plus we can help you estimate the supplies you'll need

So don't you worry about a thing. We have thousands of locations including one near you. Stop in and ask us for details!

*At participating locations.

The UPS Store®

SOUTHSIDE MARKETPLACE
841 EAST FORT AVENUE
BALTIMORE, MD 21230
(41)625-0060 p
(410)625-0059 f
M-F 8:30-7pm
Sat 10-4pm

RNA Membership

Become a member of the Riverside Neighborhood Association and help support the community. The \$5 per person membership fee helps to support RNA's efforts in the community, which include park maintenance, the Summer Concert Series, socials, and this newsletter. Each paid membership runs from January 1st to December 31st of each year, and you must be a paid member to cast votes for elections or other topics. Because RNA is a 501(c)(3) Non-Profit Public Charity, all donations, including membership dues, are tax deductible.

2014 Riverside Neighborhood Association Dues Payment Slip

\$5 per person

**Riverside Neighborhood Association
841 East Fort Avenue
Suite 219
Baltimore, MD 21230**

Please note: You can now pay dues and make donations on RNA's website: riversideneighborhoodassociation.com.

Name(s): _____

Address: _____

Email/Phone: _____