

The Eastside Neighbor

A publication of Allen Neighborhood Center

1619 E. Kalamazoo St., Lansing, MI 48912 — (517) 367-2468

www.allenneighborhoodcenter.org

Volume VIII, Issue VI

July-August 2008

Inside this issue:

Good-Byes and Hellos,
pg. 2
Master Planning for our
Neighborhood, pg. 4
Summer Swimming
Guide, pg. 5
GardenHouse Updates,
pg. 7
Calendar, pg. 8

Neighborhood Meetings:

July 2: ENO, 7:00, Foster
July 3: FAIR, 6:30, ANC
July 8: PLACE, 6:30, ANC
July 10: Holmes St. School Com-
munity, 6:30, ANC
July 11-12: PLACE Neighborhood
Yard Sale, 9:00-4:00
July 15: Regent Oaks, 6:30, ANC
July 19: Homes St. School Com-
munity Picnic, 1-5, Holmes St.
School
July 21: We Care, 6:00, 423 Beech
July 22: HERO, 6:30, ANC
July 26: Saturday in the Park, 10-4,
Hunter Park
August 4: National Night Out—
locations TBA
August 6: Avenue of Michigan
Business Community, 3:00, Every-
body Reads
August 6: ENO, 7:00, Foster
August 7: FAIR, 6:30, ANC
August 14: Holmes St. School
Community, 6:30, ANC
August 19: Regent Oaks, 6:30,
ANC
August 21: Prospect Protectors,
6:30, ANC
August 26: HERO, 6:30, ANC

The Eastside Neighbor is published every month by Allen Neighborhood Center. To have your submissions included, contact the editor, Franny Howes, at 367-2468 ext. 2007, or email her at ancfranny@gmail.com by **the 12th of the preceding month.**

Welcome to the Avenue, CCED!

The Eastside has a new neighbor on Michigan Avenue—the Michigan State University Center for Community and Economic Development (CCED). This program is a part of University Outreach and Engagement, and has been located in the City of Lansing for forty years.

MSU CCED focuses on helping the university and its students connect to communities across the state to improve well-being. The community development perspective that the center takes is different from the service delivery perspective that many organizations follow. Instead of directly providing services, community development gives people a ladder for self-help—any services provided are packaged in a way that aims toward the forward movement of the community.

CCED works with communities across the state, but has a strong commitment to Lansing and projects that address the specific needs of our city. For example, they are currently collaborating with us at the Allen Neighborhood Center on a pro-

(Continued on page 4)

Saturday in the Park

Saturday, July 26th

10:00-4:00

Please join us for music, games, and more in Hunter Park!

- The Eastside 3-on-3 Basketball Tournament returns for its second year—registration starts at 9 AM!
- Neighborhood Kickball Tournament—call Tom Curtis at ANC to register your team, 999-3924
- The 3k Family Fun Walk will also return for a second year—registration is free, and every family member who participates earns a \$1 gift certificate to our Farmer's Market
- Kids activities, bike rodeo, mini-Farmer's Market, music, food, exercise samplers, and more!...

See the insert in this month's newsletter for more information and the day's schedule!

The Farmer's Market is in full swing! Come see us on Wednesdays, 2:30-7, and check out page 6 for more market updates.

Allen Neighborhood Center News

Thank You, Leslie!

Leslie Retzlaff was the first face most people saw when they entered the Neighborhood Center for all of this year. And what a friendly face! Her warmth and compassion are well known for putting neighbors at ease. During her VISTA year here, Leslie energized the Senior Coffee program, bringing in many new members and establishing her own "Senior Newsletter" for the group. She was also part of the Outreach, Engagement, and Communications team and canvassed the neighborhood tirelessly. Behind the scenes, she put in a great deal of work as an IHP enrollment specialist. Finally, she is also well known at ANC for being a great cook (who can forget her Caramel Apple Empanadas?) and for her wonderful surprised laughter.

Pictured above: Dorothy Mathews, neighbor and Senior Coffee member, with Leslie Retzlaff at Hunter Park; below, newsletter editor Franny Howes caught in the act of canvassing the neighborhood with the OEC team.

Wednesday Morning Senior Coffee

Every Wednesday, 10:00-Noon
Everyone is welcome!

Upcoming presenters for the months of July and August:

- 7/2: Trish from Justice in Mental Health Organization (JIMHO)
- 7/9: Bob Tresize, Michigan Economic Development Corporation
- 7/16: Anna Campbell from Refugee Services
- 7/23: Pat from Lansing Area Aids Network
- 7/30: Jean Bolley from Foster Library
- 8/6: Summer Party
- 8/13: Pat Gillespie of Gillespie Group
- 8/20: Joan Nelson, director of Allen Neighborhood Center
- 8/27: TBD

Goodbye from the Editor

Dear Neighbors,

I have had an amazing two years working for you as an Ameri*Corps VISTA volunteer at the neighborhood center. Being an outreach worker is an experience I would recommend to anyone: I have gained the invaluable ability to speak frankly to virtually anyone about issues of great importance, such as health, safety, and community.

In my time here I have edited 20 issues of this newsletter—that's 160 pages of news, resources, pictures, updates, and information. I also ran the website, canvassed with the Outreach Team, gardened with kids, and ran Senior Coffee (before passing that task to Leslie...). To thank everyone who helped me along the way would take a whole newsletter—but you know who you are!

This fall, I will be attending graduate school at MSU in the Digital Rhetoric and Professional Writing program, but you will definitely see

ANC Extends a Thank You To:

- Neogen Corporation, for their support of our ongoing neighborhood gardening projects
- Gorsline Runciman Funeral Home
- Alex Howrani and Jack Davis for their generous individual donations
- Jim Dravenstatt-Moceri and the ECM and Line Department workers from IBEW Local 352, for their major electrical assistance to the Farmer's Market
- Nancy Hammond, for her donation of spinach for our Breadbasket
- Barbara Thibeault, for supporting our MSW internship
- Dr. Joan Jackson Johnson of the City of Lansing Human Relations and Community Resources, for support of the Garden in a Box pilot project
- Susan G. Komen for the Cure of Greater Lansing, for our 5th year of grant funding
- Sparrow Health System for their day sponsorship of the Farmer's Market
- Rachel Brian of the U of M Public Health, for her research assistance
- All the members of our fund development committee for their hard work over the past several months

Welcome to Tom and Tamika

The "ANC Update" page is not just about saying goodbye this month...we have recently been joined by two great new staff members. Tom Curtis is a LISC Ameri-Corps volunteer who will be coordinating the Saturday in the Park festival and working with the outreach team. Tamika Baldwin will be taking over the EBT and credit card booth at the Farmer's Market and working with our other programs every Friday. Please say hi to these folks next time you stop by ANC!

Eastside Updates

Neighborhood News

PLACE Neighborhood Events:

July 8 (Tuesday) – PLACE Neighborhood Meeting at 6:30 at the Allen Neighborhood Center.

July 11 & 12 (Fri & Sat) from 9 AM to 4 p.m. – 7th Annual PLACE Neighborhood Yard Sale.

August 12 (Tuesday) – Millie Martin Memorial Thanksgiving Potluck. Come to our July meeting to find out more details.

We've harvested some great greens from our bed in the Hunter Park Garden House and look forward to tomatoes, peppers, broccoli, and more. If you are interested in becoming involved call Lisy Harmon at 485-4212 or email Susan at Bootssf@aol.com.

ABC: ABC is planning our Neighborhood Night Out event that is set for Friday Sept.12th. We will meet on August 3rd at the Kelleys' (1220 Prospect) to set the plans in motion.

ABC does not meet again until Monday, September 8th at 6:00 pm in Pilgrim Church. Please remember we have a lawn mower that may be borrowed by folks who live in the ABC neighborhood. If you have any questions/concerns, please contact Denise Kelley at 484-9109 or ab-neighborhood@sbcglobal.net.

We Care: We Care Neighborhood Watch and Association will be meeting with Officer Lindeman, and Darryl Zuk from Code Compliance on July 21, 2008. They will be holding a neighborhood picnic on August 4th, 2008 for National Night Out.

Holmes Street School Community: The Holmes St. School Community will be holding their

neighborhood's annual picnic on the grounds and lawn of the old Holmes St. School building on Saturday, July 19th from 1:00-5:00. Please bring a dish to pass and get ready to have a good time.

Holmes St.'s monthly neighborhood meetings are held the 2nd Thursday of every month at Allen Neighborhood Center at 6:30. Upcoming dates include July 10th and August 14th.

For more information, please contact Adam Pitcher at aceap@aceap.com for more information.

The Eastside Community Action Center (ECAC), located in the Potter Walsh neighborhood, continues to serve the neighborhood with free clothing and food on Tuesdays, Thursdays, and Saturdays. Also, join us every Second Sunday at Faith Fellowship Baptist Church, at 1001 Dakin St, where ECAC hosts a Second Sunday Family Forum each month. This program includes a free dinner and a brief informational program for adults and children immediately following.

Our after school children's program will start again in September on Wednesdays from 3:30 PM until 5:30 PM for ages 5 to 12. On Tuesdays, ECAC will be introducing a new free after school tutoring program for ages 13 to 18 from 4 PM to 6 PM. For more information about any of our programs and hours of service please call 853-0414.

The Avenue of Michigan Business Community (AMBC) will be holding their next meeting on Wednesday, August 6th. It will be held at 3:00 at Everybody Reads bookstore. Everyone who cares about Michigan Avenue is welcome to attend!

News from Our Friends at the Garden Project

Gardens are in full swing, and now is the time to brush up on canning and food preservation skills to make the most of your harvest. All those beans, tomatoes, zucchinis and other garden goodies can be preserved for enjoying all winter long! The Garden Project offers classes and workshops on how to safely preserve and store your bounty.

If you haven't registered with The Garden Project yet, what are you waiting for? We offer home garden assistance (including tilling for eligible households), and we are proud to provide over a dozen community gardens for folks to grow their own fresh, healthy food all over the Eastside and the greater Lansing area. Registered gardeners also receive free seeds, plants, and access to our tool-lending library.

Looking for a fun activity that helps the community? Try **gleaning!** Gleaning is the harvest of surplus produce for the benefit of those in need. From late July through the fall, join us in the orchards and fields of nearby farms (most on the MSU campus) to help harvest sweet corn, tomatoes, lettuce, apples, cabbage, and much, much more. Last year, Garden Project gleaners harvested a quarter-million pounds of food. We distribute most of the harvest to food pantries, youth and elderly groups, churches, and other community organizations. However, gleaners are welcome to take home a sampling of the harvest for themselves and their families!

For more info on any of these Garden Project opportunities, contact us at 887-4660 or gardenproject@ingham.org

Unity in Community

Pennsylvania Avenue: Master Planning for our Neighborhood

Beginning this summer and continuing through the end of the year, Eastside Neighborhood Organization and Allen Neighborhood Center will be hosting a series of conversations about key issues to be addressed in the just launched City of Lansing Master Planning Process.

The first conversation, discussing the Pennsylvania Avenue corridor was held on June 17th. Neighbors gathered at Foster Community Center to map out the assets of this part of our neighborhood and look for synergies and potential areas that are of particular importance.

Many neighbors expressed a concern with our housing stock—creating a property management/development plan to improve housing along Penn. appears to be a major priority for the Master Plan. Likewise, many people spoke about improving pedestrian and bike safety, with particular attention to the intersection between Kalamazoo and Penn, which receives a great deal of pedestrian traffic, as well as Michigan and Penn.

Additionally, many folks expressed a desire for better communication and collaboration between organizations, schools, and churches along Penn. This is not within the purview of a Master Plan, but it is something that can be addressed by our community.

The next meeting will take place on Thursday, July 31st, at 6:30 in room 213 of Foster Center, and will focus on East Kalamazoo St.

Future conversations will focus Michigan Ave, housing, workforce development, Urbandale/floodplain issues, and the environment/green infrastructure. The forums are being facilitated by Vince Delgado and designed to generate thoughtful, instructive conversations that can be captured and shared in reports to each of you and to other neighbors following each session.

Additionally, papers describing the background of each issue are being written by Rick Kibbey and will be available before each meeting, so participants can be more informed about the history of the issue being discussed.

To be contacted about future meetings, receive a copy of the background papers, or for more information, please contact Joan Nelson at joann@allenneighborhoodcenter.org.

(Welcome to the Avenue—Continued from page 1)

ject to map foreclosures in our area. If we are able to map where they are happening, we may be able to find a pattern and reach people before they go into foreclosure, and act to stabilize the neighborhood.

Allen Neighborhood Center strongly believes in the community development perspective. The Eastside has a decades-long tradition of mutual aid and community self-reliance. Community development increases our capacity to take care of ourselves and one another. Neighborhood associations have played a huge part in our strength as a neighborhood; the creation of a neighborhood center is the newest wrinkle in this history. We are proud to welcome MSU CCED to our neighborhood and could think of no better place for them to be!

July 4th Events

This Independence Day, Lansing will be hosting a Freedom Walk in addition to its 4th of July parade. The Freedom Walk will be along the parade route and will kick-off at 9:30 AM at the corner of Pine and Alleghan. Participants can enter to win a free trip to Mackinac for the Labor Day Bridge Walk. The Lansing 4th of July Parade will begin at 11:00.

That evening, join your neighbors for a concert and fireworks at Adado Riverfront Park (west). The Lansing Concert Band will be playing a free "Concert in the Park" starting at 8:00. Fireworks will follow the performance after the sun goes down.

African-American Parade and Family Reunion Picnic

Please bring your family out to see the 9th Annual African American Heritage Parade on Saturday, August 2nd. ANC's Kinship Care Support Group will be participating in the parade this year, as well as hosting a booth at the Family Reunion Picnic that follows it. The parade begins at 11:00 and travels through Downtown Lansing, ending at Ferris Park for the picnic and festival. There will be clowns, high school marching bands, antique cars, African dancers, musical entertainment in the park, a seniors tent, vendors, and more.

Ideas and Resources

Ways to Beat the Heat: A Summer Swimming Guide

As the summer goes on, the days get hotter and one word always floats to the top of my mind: "CANNONBALL!" What is better on a hot day than a refreshing swim, or a splash around at the beach?

Many neighbors have asked about the status of the Hunter Park pool. The Splash Park is set to open for our July 26th **Saturday in the Park** festival, but the pool itself will not be finished until sometime in August.

But, there are many other places across the Greater Lansing area where neighbors can go swimming. Here are a few suggestions:

First of all, the pool at Moore's Park, 600 Moore's River Drive, is free for all Lansing residents. The pool is open seven days a week, from 1:00-7:00.

Parks and Recreation also offers open swimming and summer youth swimming lessons. These are offered at the pool at the Hill Center, at 5815 Wise Road. Open swimming is available Monday-Thursday from 12:30-1:30, and additionally on Tuesdays and Thursdays from 11-12 and 6:30-7:30. The cost is for open swimming is \$2 per person. Many two-week sessions of swim lessons are available at a cost of \$32 for Lansing residents; please call 483-4290 for more information or to register.

Next, there are several county parks across the Ingham region that have waterfront, beaches, and

plenty of places to cool off. A popular destination for many Eastsiders is Hawk Island County Park, at 1601 E. Cavanaugh Road in Lansing. In addition to a sandy beach, beautiful lake, and a bathhouse, it has a Splash Pad—a new idea for parks that is a combination of a playground and a giant sprinkler. It is a safer option for children to play than a kiddie pool as there is no standing water—it sprays and then drains away.

Another destination is Lake Lansing South, located at 1621 Pike Street in Haslett. Lake Lansing is the largest body of water within 30 miles of Lansing, and this park has a sandy beach surrounded by four acres of grassy knoll.

Thirdly, Burchfield Park, at 881 Groverburg Road in Holt, is Ingham County's largest park. Along with a swimming beach, it features 540 acres of woods and trails.

All three of these county parks open one half hour before sunrise and close at one half hour after sunset. The Hawk Island splash pad is open from 9:00 AM to sunset daily. Hawk Island and Lake Lansing South charge a \$2 vehicle entrance fee on weekends and holidays until Labor Day; Burchfield Park has a \$2 daily entrance fee year-round.

Finally, when it gets to be the time of summer when it's practically too hot to move, you can stay cool in your own yard. Inflatable wading pools are great for kids, but can be enjoyed by adults as well—just drag a lawn chair over to the pool, stick your feet in, and enjoy! (May I suggest a cool beverage and some summer reading material, such as an informative newsletter?)

Stress Management Workshop for Childcare Providers

Do you experience tension while working with the children in your care? Would you like some additional strategies for managing your stress from child care and daily living? Come join us for an evening of fun and learning!

The workshop is called "Managing Stress and Coping with Conflict for Early Childhood Providers", and is for parents, relatives, family providers, child care directors, and staff who work with young children. *This event is totally free.*

When: **Thursday, July 17, 2008**
 Registration: 6:00 PM
 Workshop: 6:30-9:00 PM
 Where: Ingham County Human Services Building, Conference Room A, 5303 S. Cedar Street, Lansing (enter door 3, second floor)
 To Register: Call KEEP at 517-887-5251 (space is limited)

This workshop is presented by Sheila Henderson, LMSW, Early Childhood Consultant, and Barry Kaufman, Ph.D., Prevention Specialist/Licensed Psychologist.

It is sponsored by the KEEP (Keeping Early Education Positive) Program/CMHA-CEI, a member of CCEP and funded by Michigan Department of Community Health, Department of Human Services, and the Early Childhood Investment Corporation.

Food, Fun, and Your Health

Try some local fresh spinach, green onions, and cheese curds in this easy dip!!!

SPINACH AND CHEESE DIP

- 1 pkg. (8 OZ.) Philadelphia cream cheese, softened
- 1/2 cup Mayonnaise
- 1/3 cup Sliced green onions
- 1 pkg. (10 OZ) frozen chopped spinach, thawed, and well drained
- 1 cup Cheese crumbles
- 1/2 cup Roasted red peppers

Preparation

BEAT: cream cheese, mayo and half of the onions in med bowl w/ electric mixer on med speed until well blended. Add spinach; mix until just blended.
STIR: in cheese crumbles and red peppers

REFRIGERATE at least 1 hour. Sprinkle with remaining onions before serving.

Nutrient Information

Calories	90
Total Fat	8g
Saturated Fat	3.5 g
Carbohydrates	1 g
Protein	2 g
Vitamin A	35%
Vitamin C	8%
Calcium	6%
Sodium	125mg

Allen Street Farmers Market (ASFM) begins its 5th season in fine style!

May 21 through August 27
 2:30 to 7:00pm
 September 3 through October 29
 2:30 to 6:30pm

If you haven't had a chance yet, please stop by and welcome the 11 farmers and 8 other vendors who faithfully come to the Eastside every Wednesday afternoon from May through October. We are so fortunate to have these folks connected to our part of the city! And get ready for the constant and ever-changing parade of fresh local produce coming through as we eat our way through Michigan's growing season. Did you know that Michigan ranks second in the nation in the diversity of crops grown? Our growers have guaranteed us a wide selection to chose from this year, and you have to admit that it's a pretty good thing when we can get to know the faces of those growing the food. (They like to talk about what they're doing, what will be coming up, and how they grow, so go ahead and ask them.) You will notice several new vendors as well as the many familiar providing us with fruits, vegetables, herbs, flowers, syrup, cider, meats, pies, milk and ice cream, hand-crafted items, breads, restaurant offerings, and a wholesome variety of goods from the East Lansing Food Co-op.

You will also see colorful vendor signs/chalkboards in front of each booth and gaily waving flags around the market. Throughout the winter, many neighbors and market supporters of all ages helped to create this new market look, and their efforts and talents are much appreciated! Thanks to you all! A very special thanks must go out to Kate and David Koskinen (for design and construction of those amazing vendor signs) and to Diane Harte (for patiently sewing all of those flags).

We are very pleased to announce that **Sparrow Health System**, our largest institutional neighbor, will be the **Day Sponsor** of the market on **August 3rd!** Stop by their booth and learn about their health activities and program offerings. Future guests at the market will include:

Good Health is Contagious. Catch some on the Eastside!

- **Did you know that maps are available to guide you in several walking tours of the Eastside? To learn more, please join us every Friday from noon to 1:00 as we walk the path at Hunter Park or call us at 517.367.2468 for more info.**
- **Consider taking a stroll to the Farmers Market as a weekly part of YOUR 2008 health plan. Good food, good company, and covered tables with chairs will welcome you.**

Get Gardening, Get Active

Farm Market, Cont:

July 2nd- Capital Area District Library/Foster Branch,
 July 9th- MSU Medical Student's Health Fair
 July 16th- Master Gardener's Association
 July 23rd- Gateway Community Services
 July 30th- YMCA of Lansing
 Aug 6th- Lead Testing
 Aug 13th- Sparrow Hospital, Kinship Care & the Tomato Festival
 Aug 20th- The Northstar Center
 See you at the market!

ANC Bread Basket

Tuesdays from 1-6 pm at ANC. Come every Tuesday for free bread.

Free Breast and Cervical Cancer Screening

For women 40+ with low/moderate incomes or enrolled in IHP. Call 887-4364. *Call ANC if you need transportation.*

Breast Cancer Support Group

IRMC Breslin Center, 4th Thursday of the month, 334-2163.

Breast Self-Exam Clinic

Free Sparrow program. Call 364-2689 or 364-2688.

ANC has limited funds to cover the costs of routine screenings and exams. Please contact us for more information.

Healthy News is published by the Allen Neighborhood Center and is made possible by support from the Ingham County Health Department and the Komen Foundation.

Hunter Park GardenHouse News and Updates

• **New Summer Hours:** With the arrival of summer heat, we are moving to summer hours, **starting July 1:**

GardenHouse Open Hours:

July 1 – Labor Day:

Tues. & Wed: 10-12AM

Tues. & Thurs.: 5:30-8:30 PM

Saturdays: 9:30AM – 2 PM

Sundays: 5:30-7:30 PM

• **What's growing in the GardenHouse:** We've enjoyed a couple of months of fresh greens that loved the cooler weather, but with summer finally here, greens are getting replaced with crops that *love* the heat, like tomatoes, peppers, and cucumber. (So, Gardeners, if you haven't already done so, now is the time to harvest and pull those heat-stressed kales, collards, chard, and salad mix. We still have tomatoes and peppers to plant, but they should go in *now!*)

Believe it or not, it is almost time to plan for fall and winter crops. In July, we will start (i.e., plant seeds in small cells and pamper them until ready to transplant) those cool-weather crops that will be planted in the beds in late August and September. Sometime in August, it will be time to clear out the summer crops and prep the beds for the next season.

• **Also Growing in the GardenHouse: Kids!** One delightful unplanned result of the GardenHouse opening has been many visits by neighborhood kids who are playing in the park. They often ask "Can I help? Can I plant something?" and we are absolutely thrilled by their enthusiasm.

So, we have worked out a few guidelines that we will share with the neighbor kids and we also want their adults to know about:

-- Children aged 6 and up are welcome as drop-in "Junior Garden

Helpers". However, children under 6 should be accompanied by a parent or adult guardian, not an older child.

-- We will ask the kids to sign in (just like the adults). We would love it if parents or guardians whose kids are coming regularly would let us know a contact name and phone number for emergencies.

• **Storm Damage to GardenHouse:** The storm that rolled through Lansing on June 8 did some damage to the GardenHouse, but fortunately the crops and basic structure are okay. We will need to repair the plastic roof before the weather turns cold. **We are very grateful to the City of Lansing for its quick response to check and secure the loose plastic.**

• **Youth Service Corps has built many Garden-in-a-Box frames, and are beginning to distribute them.** This fantastic program, supported by the City of Lansing Human Relations and Community Services Department, was designed for neighbors who would like to try gardening in a small space (2' X 2') with support. The youth will deliver the planting soil and vegetable transplants along with the boxes. They will help set up the boxes, and they will return every couple of weeks or so to see how the gardens are doing and to talk with the garden recipients about what they are growing. Priority for boxes will go to neighbors with low incomes, families with children, seniors, and anyone with a mobility impairment.

There are still a few boxes available. If you are interested, please contact Don at 999-3920.

• **If you are interested in gardening with your neighborhood group and have not yet signed up, contact K'Anna Burton at kannab@allenneighborhoodcenter.org or 999-3910.**

Eastside Events for July 2008

Sun	Mon	Tue	Wed	Thu	Fri	Sat
Neighbors, please note—we are going bi-monthly! We will see you again in the fall with the September/October Issue.		1 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6	2 Senior Coffee: 10-12 Farmers Market: 2:30-7:00 ENO: 7:00, 213 Foster	3 GardenHouse: 5:30-8:30 FAIR: 6:30, ANC	4 <i>Independence Day</i> <i>ANC Closed</i>	5 GardenHouse: 9:30-2
6 GardenHouse: 5:30-7:30	7	8 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6 PLACE: 6:30, ANC	9 Senior Coffee: 10-12 Farmers Market: 2:30-7:00	10 GardenHouse: 5:30-8:30 Holmes St. School Comm: 6:30, ANC	11 PLACE Neighborhood Yard Sale: 9-4	12 GardenHouse: 9:30-2 PLACE Neighborhood Yard Sale: 9-4
13 GardenHouse: 5:30-7:30	14	15 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6 Regent Oaks: 6:30, ANC	16 Senior Coffee: 10-12 Farmers Market: 2:30-7:00	17 GardenHouse: 5:30-8:30	18	19 GardenHouse: 9:30-2 Holmes St. School Community Picnic: 1-5, Holmes St.
20 GardenHouse: 5:30-7:30	21 We Care: 6:00, 423 Beech St.	22 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6 HERO: 6:30, ANC	23 Senior Coffee: 10-12 Farmers Market: 2:30-7:00	24 GardenHouse: 5:30-8:30	25	26 Saturday in the Park Festival: 10:00-4:00, Hunter Park
27 GardenHouse: 5:30-7:30	28	29 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6	30 Senior Coffee: 10-12 Farmers Market: 2:30-7:00	31 GardenHouse: 5:30-8:30		

Eastside Events for August 2008

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2 GardenHouse: 9:30-2
3 GardenHouse: 5:30-7:30	4 National Night Out: 6:00-8:00, locations TBA	5 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6	6 GardenHouse: 10-12 Senior Coffee: 10-12 Farmers Market: 2:30-7:00 AMBC: 3:00, Everybody Reads ENO: 7:00, Foster	7 GardenHouse: 5:30-8:30 FAIR: 6:30, ANC	8	9 GardenHouse: 9:30-2
10 GardenHouse: 5:30-7:30	11	12 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6 Millie Martin Memorial Potluck: TBA	13 GardenHouse: 10-12 Senior Coffee: 10-12 Farmers Market: 2:30-7:00	14 GardenHouse: 5:30-8:30 Holmes St. School Comm: 6:30, ANC	15	16 GardenHouse: 9:30-2
17 GardenHouse: 5:30-7:30	18	19 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6 Regent Oaks: 6:30, ANC	20 GardenHouse: 10-12 Senior Coffee: 10-12 Farmers Market: 2:30-7:00	21 GardenHouse: 5:30-8:30 Prospect Protectors: 6:30, ANC	22	23 GardenHouse: 9:30-2
24 GardenHouse: 5:30-7:30	25	26 GardenHouse: 10-12, 5:30-8:30 Breadbasket: 1-6 HERO: 6:30, ANC	27 GardenHouse: 10-12 Senior Coffee: 10-12 Farmers Market: 2:30-7:00	28 GardenHouse: 5:30-8:30	29	30 GardenHouse: 9:30-2
31 GardenHouse: 5:30-7:30	Enjoy your summer while it lasts! School starts September 1st...					