
Volume 9, Number 4 A Joint Publication of Riderwood Village Residents and Staff April 2016

Welcome new Executive Director Gary

Hibbs to the Riderwood community!
By Bob Merikangas

Resident Writer

 Riderwoodôs new Executive Director,

Gary Hibbs, has been with us now for a month or

so. Here are some brief words to help us open up

our welcoming heads, hearts, and hands.

 At the RAC

transition meeting in

the Celebrations

room in Town Center

on March 3 he talked

of his parents living

here at Riderwood for

eight years, and that

the community is

near and dear to his

heart. He knows

the residents are

committed to the

community, and will

continue to help the management team. He sees

his work as being in partnership with the RAC.

 Gary has been working in administrative

positions with Erickson Living since 1995, most

recently as executive director at Oak Crest since

2013. When Chip Warner was moving away, and

he was asked to take the position at Riderwood, he

reflected on that, and was very glad to take the

position here.

 He posted this in a message on February

29 on one of the Erickson Living websites:

ñI am so glad we took the word ñretirementò out

of our company name and have replaced it with

the word ñLivingò. The literal meaning of the

word retire means ñto withdraw, to go away, to

retreat.ò Not so at Erickson Living! We do so

much that enriches life, which is about

relationships and having a meaningful place in the

world. We help give opportunity to connect with

the richness of life during a stage where

people donôt expect much out of life, and believe

that the best days are behind them. We donôt give

in to that thinking at Erickson. We create

communities and an environment where people

know that they matter, and can wake up every day

with a sense of hope, connection and purpose in a

society that says older age just means loss. People

are better because of the work we do.ò

 Continuing communications with the

residents is very important to Gary, as we learned

when we found him meeting and greeting so many

people in Lakeside Commons and elsewhere as

soon as he arrived in March. For him, even though

residents are not the management team decision

makers, their opinions and ideas are valued. He

wants to know what residents think, what is

working now, and what should be changed. If an

email is sent to him that involves General

Services, for example, he forwards it to that office,

and wants to know how the response went. An

example of an ongoing issue of interest is how to

improve the use of technology here.

 Residents can keep up with Garyôs

activities in a monthly ñCommunity Updateò

RWTV interview, and the Greetings column in the

Riderwood Reporter. A summary of his

background will be provided on the Riderwood

website of Erickson Living, as there was for Chip

Warner.

Residentsô kindness, generosity help

provide scholarships to aspiring students
By Lynn Curry

Scholarship Committee member

 ñOur family has always pushed us to get an

education,ò said Emmanuel Okonkwo, supervisor at

Seasons Restaurant.

 Emmanuel, his two brothers and his

mother all work at Riderwood. His brother

Kennedy and his mother was

awarded one-year scholarships for

2016. Emmanuel had been a

recipient of a one-year scholarship

in 2013.

 Aderayo Okonkwo, the

mother of Kennedy, Michael and

Emmanuel works at Arbor Ridge

as a certified Geriatric Nursing

Assistant and is currently a

student at Prince Georgeôs

Community College. After she

obtains her associate degree, she

plans to continue her

education and get a bachelors of

nursing. ñAs a child,ò Aderayo

said, ñI always admired nursing as a profession

because I have a passion to care for people.ò

 Kennedy Okonkwo, also a scholarship

recipient, is working towards his masterôs degree in

electrical engineering from the University of
Maryland. To help finance his education, Kennedy

works part time at the Windsor restaurant where he

is one of the staff members responsible for kitchen

sanitation. He has finished his course work and is

now working on his research project ñIdentifying

cyber vulnerability in automobile communications.ò

After he receives his masterôs degree, Kennedy plans

to work for a company where he would help to

ensure that critical equipment is protected from

hackers.

 Emmanuel was awarded a one-year

scholarship the first year it was available. He is

studying business finance at the University of

Maryland, University College.

Emmanuel works 40 hours a

week, takes two college courses

and finds time to play soccer.

 The Okonkwo family

came to the United States from

Nigeria in 2006, ñLife was tough

at firstò said Emmanuel.

Although they all spoke English,

which is the official language in

Nigeria, there were many slang

words and expressions they did

not understand according to

Emmanuel who started at Paint

Branch High School. Also, the

food was very different. ñBut it

was quite exciting to see snow for the first time!ò

said Emmanuel.

 Your kindness and generosity not only helps

the Okonkwo family but touches many lives. The

2016 Scholarship Fund campaign is raising funds to
support 77 scholars and will run through April 8.

When the Riderwood family provides scholarships to

these aspiring students, it gives them the extra

reinforcement they need to progress and transform

their future. Their future is in our hands.

Riderwood

designated polling

place for upcoming

primary election
By Bo Lundh

Director of Operations

 Riderwood is a designated polling place

for both Prince Georgeôs County and

Montgomery County. This means that for the

Primary Election on Tuesday, April 26, you have

the opportunity to vote on campus.

If you live in Prince Georgeôs

County, the designated polling place is the Town

Center Celebrations Room. For those living in

Montgomery County, the designated polling

place is Montgomery Stationôs Maryland Hall.

Both polling places will be open continuously on

Election Day from 7am to 8pm.

People who live in the nearby

neighborhood also have the opportunity to vote

at Riderwood. And, just like at other polling

locations, there could be times during the day we

experience a heavy turnout. We ask you all to be

patient and

flexible during

Election Day.

 To

effectively

manage parking

on Election

dates, we have

designated

parking in front

of Montgomery Station and Town Center

Clubhouses for ñoutside votersò only. Thus,

when needed, I encourage residents to use the

campus shuttle bus service to travel to voting

places.

During the ñpolitical seasonò itôs

important to remember that Riderwood does have

a Political Activity Policy that insures all

political activities on campus are fairly

distributed between candidates and parties. If you

are interested in becoming politically active,

please contact one of our resident political

groups, the Democratic Club, the League of

Women Voters, or the Republican Club at

Riderwood. I suggest you reference Riderwoodôs

Community Resources Handbook to obtain the

contact information for these groups.

All electioneering on Election Day must

be outside all residential and community

buildings. For the buildings where the polling

places are located (Montgomery Station and

Town Center), respective County election judges

will make sure that state election regulations for

electioneering are followed.

If you have questions about voter

registration or absentee ballot applications or

other specific topics, I recommend you contact

your local County Board of Election. For Prince

Georgeôs County call 301-341-7300 and for

Montgomery County call 240-777-8500 or visit

their websites for more information.

Please contact me at (301) 572-8330 if

you have any questions regarding the steps being

taken to make the election process at Riderwood

as smooth as possible.

2016 scholarship recipients Kennedy

Okonkwo and his mother Aderayo

Okonkwo.

http://www.riderwoodlife.org
http://riderwoodtv.pegcentral.com/player.php?video=5264915771941d77d461e952d6497d3d
http://riderwoodtv.pegcentral.com/player.php?video=5264915771941d77d461e952d6497d3d
http://www.princegeorgescountymd.gov/sites/elections/Pages/default.aspx
http://www.princegeorgescountymd.gov/sites/elections/Pages/default.aspx
http://www.montgomerycountymd.gov/elections/index2.html
http://www.montgomerycountymd.gov/elections/index2.html

Page 2 | RiderwoodVillage.us | Riderwood Reporter | RiderwoodLife.org | April 2016

From the RAC

 The 2016 Resident Advisory Council (RAC) held its first meeting on

Tuesday, March 8th, where Executive Director Gary Hibbs and Pat Davis,

resident member of the Board of Directors, were in attendance. At that time

RAC Liaison assignments were determined: They are as follows: Bud Bare ï

Dining; Bob Boger ï Information Officer; Jim Dorsey ï General Services; Dick

Dowd ï Secretary and Resident Concerns; Ed Gehres ï

Arbor Ridge and the Medical Center; Maggie Kinnaman

ï Marketing and Human Resources; Jim Torri ï Resident

Life and Jack Wachtman ï Finance.

 The RAC is looking forward to a productive and

satisfying year working closely with management and

residents as we develop new focus areas in the months

ahead. We will also continue to concentrate diligently on

issues that we have been working on, namely,

affordability, occupancy and sustainability.

 Another goal is to undertake a one-on-one

effort to encourage residents to consider pursuing the

opportunity to serve on the RAC. We want to begin early

so that residents will have time to give this form of community service serious

thought and to talk with current and past RAC members who can share just what

it is like to serve in this capacity. So do not be surprised if over the months

ahead someone approaches you to encourage you to give this opportunity

thoughtful consideration. I encourage you to be open to the possibility and to

take the time to talk with others about just what it means to volunteer in this

way. While being a RAC member takes time, from my experience, it is a

privilege, a learning experience and a rewarding endeavor.

 ð Rita Hofbauer, RAC Chair

Greetings from Administration

 What a warm welcome I have had here at Riderwood! I am so

grateful for the way Chip Warner ñset the tableò for my arrival here. People

ask me, ñAre you replacing Chip?ò I have to smile and say, ñthere is no

way that I can replace Chip Warner! I am only relieving him of duty, and

trying to be the best Gary Hibbs that I can be!ò Thankfully, Iôll be

connecting with Chip in his new role as the regional executive director, so

he wonôt be far away.

 I am getting to know the very strong

leadership team we have here, which includes the

resident leadership, with which I am privileged to

partner. Itôs a very good thing that the team is

strong because there are so many parts moving

simultaneously here at Riderwood. It takes each

team member focusing on his and her role and

connecting well with others for this community to

be a great place to live and work.

 Not only do we have the day-to-day

operations, which must be well coordinated, but we

have the long range planning processes and execution of the same that

requires our attention. Iôm very pleased that long range plans are continuing

to develop to ensure ongoing improvements and that we stay relevant in the

marketplace. This is good for the residents both today and tomorrow. We

are intent on doing both day-to-day operations and long range planning,

together, in partnership, and doing them well.

 Yet, with all the talk of change and long range planning, one thing

will never change. We will never change from the focus of the fundamental

mission of Riderwood, which is the sharing of our gifts to create a

community that celebrates life. I heard someone recently say that life is all

about relationships; the rest is details. I like that. We will always stay true to

that mission and focus, even when various amenities may change and take

on a different shape here and there. Meaningful, purposeful relationships to

people and activity must always be an unchanging hallmark of Riderwood.

 Thank you again for your warm welcome, and your commitment to

this community. I look forward to seeing you around!

 ð Gary Hibbs, Executive Director

The new Resident Advisory Council

(RAC) is one of the ablest and most

experienced in Riderwood history

 In February Riderwoodôs Resident

Advisory Council (RAC) made history by asking

residents to approve the four candidates who were

the only candidates to volunteer to seek office.

 Two of the candidates ï Jack Wachtman

and Bob Boger ï were approved for two more

years. The two non- members who joined them on

the council -- Ed Gehres and Bub Bare -- ran for

the first time.

 It is an exceptionally qualified group with

very able members and lots of experience. For the

first time in RAC history there are two members

who are former chairs ïBob Boger and Jim Torri.

Two other members ï Rita Hofbauer (just elected

chair) and Maggie Kinnaman ð are serving

second terms. Jack Wachtman became the second

resident to be elected for

a third time. I held that

distinction alone until

now, but I am glad to share it with Jack.

 Jim Dorsey, a retired three-star Navy

admiral, will serve as interim vice chair until a

permanent vice chair is chosen in May. Dick

Dowd will continue as RAC secretary.

 While the RAC constitution provides an

approval process in case only, the same number of

residents as there are vacant seats volunteer to run,

it never had happened before. Thank you to the

755 residents that casted approval ballots.

 RAC members are very aware of the need

to have contested elections and are studying ways

to encourage interest in Riderwood public affairs

and hopefully run for office next February when

five seats will be vacated. Bob Boger is leading

this effort.

Observer
 By Jim Feldman

Social Worker Erica Greenspan says

ñChange is inevitable, except from a

vending machine.ò

Send brief anecdotes to

jimfeldman25@gmail.com or put a

note in my cubby, VP 118, Village

Square.

Riderwood Reporter

Published Monthly by the Residents and Staff of

Riderwood Village

The Reporter aims to appeal to our diverse

population. Our priority is to inform residents about

Community news. Articles are accepted and edited at

the discretion of the Publisher, Editor, and Editorial

Board.

RIDERWOOD MEDIA EDITORIAL BOARD

 Shirley Dearfield Mark Mills

 Jack Wachtman Kierra Patterson

 Levern Allen Bo Lundh

 Lew Rhodes Chandra Kumar

 The Editorial Board establishes policies and

procedures to effectively serve the community,

publish The Reporter, and show programming on

RWTV.

Publisher Gary Hibbs

Associate Publisher Chandra Kumar

Chief Editor Kierra Patterson

Editor Avedis Aghguiguian

Editor Mark Mills

Proof Editor Elizabeth White

Calendar Editor Dennis Johnson

Resident Writer Mitzi Clark

 Jim Feldman

 Almeda Girod

 Steve Mayer

 Bob Merikangas

 Mary Popkin

If you would like to submit an article or have any

questions about The Reporter please contact Chief

Editor, Kierra Patterson, at 301-572-8399 ext:

6062077 or email Kierra.Patterson@erickson.com

CAMPUS CAPERS BY R. WOOD

My husband joined the

RAC and I havenôt seen

him since.

Volunteer your talents for Riderwoodôs

annual ñMotherôs Dayò bake sale
By Susie Grace

Bake Sale Committee member

 You donôt actually have to BAKE to help

with Riderwoodôs annual ñMotherôs Dayò bake

sale. We need lots of people to make phone calls,

deliver flyers, sort and sell baked goods during

the sale, sell raffle tickets, even to share ideas.

And of course, we need anyone whoôs willing to

whip up their favorite muffins, pie, cake, cookie,

bread...whatever (without you, the rest is

pointless).

 The sale is traditionally held in the

morning on the Friday before Motherôs Day in

every community building lobby. Itôs fun for the

workers, tasty for the buyers, and results in a

donation of about $2000 to the Benevolent Care

Fund.

 Consider helping out and if you canôt do

anything else, plan to come and buy treats and/or

a raffle ticket. If youôd like to know more, please

call Barbara Doyle at 301-572-4466 or Susie

Grace at 301-586-0863. Weôre starting to get

organized and we could use your help.

http://www.riderwoodvillage.us
http://www.riderwoodtv.com
http://www.riderwoodlife.org
http://riderwoodtv.pegcentral.com/player.php?video=21b0ccedff2ad0654e66586afed3a29d
mailto:jimfeldman25@gmail.com
mailto:Kierra.Patterson@erickson.com

April 2016 | RiderwoodVillage.us | Riderwood Reporter | RiderwoodLife.org | Page 3

From the Resident

Directorôs desk
By Betty Price

Board of Directors member

 This month Pat Davis invited me,

a fellow Board of Directors member to serve as

guest columnist.

 Last month Pat provided an excellent

ñBoard of Directors 101ò article, describing the

basics of our meetings.

This month, she asked

me to provide another

directorôs perspective

and a little bit about

myself.

 I have had a

keen interest in

Erickson since 2002

when my parents, well

into their 90s moved to

Greenspring from their

two-story home in

Huntington Beach, CA. Not only did I visit them

frequently, but I also worked in the fitness center

teaching balance and providing personal training. In

2008, my dad moved to Ashby Ponds, and I visited

him just about every day. This personal interest,

passion for and certification in fitness, plus my Air

Force leadership background, prompted the Ashby

resident director, Phyllis Lynne, to ask if I might

consider applying for a vacancy on the board. It

really was a no-brainer for me. From day one I had

been impressed with every Erickson employee I met,

was convinced the ñErickson Wayò provided the best

approach to senior housing, and wanted to do

anything I could to help preserve the wonderful

benefits of living in an Erickson community. So, in

2012 I became part of the board.

 Serving on the board has been an absolute

delight, largely because of the people involved.

Residents of Erickson communities can be assured of

the integrity, expertise, and commitment of

every board member as each seeks to apply his/her

individual talents and background to ensuring the

very best outcomes for each community.

 I look forward to continuing to serve you

and hope to get to know more of you personally in

the years ahead.

Arbor Ridge receives monthly visits from

special friends/ Fidos for Freedom members
By Mary Popkin

Resident Writer

 Yes, itôs true. On April 21 or the third

Thursday of any following month, Arbor Ridgeôs

front entrance is graced by the 7pm arrival of

about six to eight dogs, members of Fidos for

Freedom. They are here to visit special friends in

Evergreen Terrace, Oak Grove Way and Rose

Court.

 The caninesô sizes may differ, as well as,

their coats, gaits, sex and breeds, but not their

intentions. Thatôs because their owners have

brought their therapy dogs to meet with senior

human friends who will benefit from a snugly

greeting, a paw shake, other affectionate gestures,

and in some instances, even a kiss or a hug.

 Fidos for Freedom is a non-profit

organization located in Laurel, Md started in

1987. Their collaboration with Arbor Ridge,

began not long after the latterôs opening in 2002.

Today this Baltimore-Washington Metro

organization offers a range of public-benefitting

activities. Its efforts include training dogs

experienced in aiding individuals with vision or

hearing problems. Among those worked with are

veterans, some experiencing Post Traumatic Stress

Syndrome. Childrenôs reading skills are improved

with activity in schools and libraries through

(DEAR) Dogs Educating and Training Readers.

Volunteers and their pooches choose to help

individuals while other canine/caretaker teams

delight in associating with appreciative seniors

such as the grateful clients at Arbor Ridge.
 Fidos for Freedom welcomes more

opportunities to benefit Arbor Ridge residents.

Interested parties are urged to speak with their

respective social worker or program/activities

coordinator to sign up for the Fido Festivities.

Residents and others who might, along with their

dogs, consider volunteering with Fidos can do so

by emailing volunteer@fidosforfreedom.org or by

calling their office at 410-880-4178.

 Thank you Fidos, especially the therapy

dogs and the volunteers for consistently visiting

with Arbor Ridge residents and making their visits

so special!

The Erickson Living

Values Team thanks all

for exemplifying the

Erickson Living Values

Be informed, avoid

computer scams

By Amy Holzer

Erickson Living Values Team Chair

 Recently, I was walking to my car to head

home. As I passed some resident cars, I noticed a

young woman taking some heavy grocery bags from a

resident. I heard her say, ñThose look heavyé Let me

help you get them to your apartment!ò I looked past

her and saw her car, with the red staff parking sticker

on the windshield, sitting by the curb with its flashers

on. This staff member was probably leaving for

the day but had turned around simply to help a

resident. I thought, ñWow, I wish I knew her name!

She is exemplifying the Erickson wayé that is a

caring person right there!ò

 The Erickson Living value of the month for

April is Respect and Caring. When we showcase

respect and caring, we demonstrate an appreciation of

others by:

¶ Professional and responsive interactions with

residents, family members, staff, and others.

Relating to others openly, honestly, and

respectfully.

¶ Maintaining positive relationships even under

difficult circumstances.

¶ Communicating in a courteous manner through

open dialogue, active listening, and timely

responses.

As we move into Spring, letôs keep this

value of the month in mind. Respect and caring is a

way of life here at Riderwood! If you ever see staff

members going above and beyond demonstrating our

Erickson Values, please make sure to nominate them

for the Erickson Living Values Award! The

nomination form can be found on all bulletin boards,

filled out, and turned in to Human Resources in Town

Center or to any member of the Erickson

Living Values Team (listed on the back of the form).

Nominations can also be emailed to

RWVELVAwardNominees@erickson.com.

 To whoever that staff member was who

helped the resident with his groceriesé thank you!

Thank you, not only for being caring and respectful,

but thank you for reminding me why we are all here:

to help each other and exemplify the Erickson Living

Values.

By Korey Knapper
I.T. Site Coordinator

 Recently, there has been an increase in

incidents where scam artists are using the phone to

try to break into your computer. They call, claiming

to be computer technicians associated with well-

known companies like Microsoft. They say that

theyôve detected viruses or other malware on your

computer to trick you into giving them remote

access or paying for software that you donôt need.

They know that computer users have heard time and

again that it is important to install security software.

But the purpose behind their elaborate scheme

isnôt to protect your computer; it is to make

money.

Scammers have been peddling bogus

security software for years. Then they try to sell you

software to fix the problem. At best, the

software is worthless or available elsewhere for free.

At worst, it could be malware ð software

designed to give criminals access to your computer

and your personal information. The latest version of

the scam begins with a phone call. Scammers can

get your name and other basic information from

public directories.

Once they have you on the phone, they

often try to gain your

trust by pretending to

be associated

with well-known

companies or

confusing you with a

barrage of technical

terms. Sometimes,

they target legitimate computer files and claim that

they are viruses. Their tactics are designed to scare

you into believing they can help fix your ñproblem.ò

Put your phone number on the National Do

Not Call Registry, and then report illegal sales calls

to the FTC by going online to

www.ftc.gov/complaint. If you worry that you have

fallen victim to a scam or feel that your computer is

not working properly, make an appointment with the

Erickson Resident Computer Services by calling 800

-677-0211.

The Town Center

Library book sale

allows you to purchase

books, DVDs for less!
By Jules Balog

TNC Library Treasurer

 The Town Center Library will be having a

book sale from April 20 through April 22. All sales

begin at 9:30am. The closing time on Wednesday

and Thursday is 7pm and 2pm on Friday.

 You will have the opportunity to purchase

books for $.25 or $.50, CDS for $1 and DVDs for

$2. Table top books and other sale items are also

available at other low prices. This is a ñcash onlyò

sale.

 Every sale has a different inventory of

items. Everything for sale has been donated by

departing or incoming residents and their families

or by other Riderwood libraries. Once donations

are received, the TNC library committee members

sort the books either for placement on the library

shelves or set aside for the next sale.

 Proceeds from the sale go to the

Benevolent Care, Scholarship and Staff

Appreciation funds. In 2004, our first year, we

made $134. In 2015, we made $5,200. Once the

sale is over, the remaining inventory is given to the

Salvation Army, the Maryland State correctional

system, and other needy organizations.

Fidos for Freedom volunteers along with their

Therapy dogs visit at Arbor Ridge on March 17th.

(Photo by Steve Mayer).

http://www.riderwoodvillage.us
http://www.riderwoodtv.com
http://www.riderwoodlife.org
mailto:volunteer@fidosforfreedom.org
http://riderwoodtv.pegcentral.com/player.php?video=24c8f1c09949c43cc8aecb2aa5c8b48b
http://riderwoodtv.pegcentral.com/player.php?video=24c8f1c09949c43cc8aecb2aa5c8b48b
mailto:RWVELVAwardNominees@erickson.com
http://www.ftc.gov/complaint

 RIDERWOOD ACTIVITIES
 Monday Tuesday Wednesday Thursday Friday Saturday/Sunday

April, 2016

LSC Library Committee Mtg:
 10a Card Room LSC
MST Library Committee:
 10a Card Room MST
Poetry Sharing: 11a Music Room VSQ
Yiddish Interest Group: 11a Card Room VSQ
Modelers Club: 2p Classroom MST
Catholic Mass: 3p Garden Room ABR
Short Story Discussion Group: 7p Classroom
MST
Monday Nite @ the Flix: 7p MHall MST

Sp Trip: Draperôs & Damonôs
 (R) HC $26 10:00a - 3:15p

RWTV: General Services Call-In Show:
 10a,1p,4p,7p,9p,11p Ch.
 971/972

TNC Library Committee Mtg: 9a Crafts Studio TNC
Putting Club Practice: 10a Putting Green TNC
RJC Board Meeting:10a Art Studio MST
RWV Lions Club Mtg: 2p Classroom LSC
Riderwood Reporter Writers Meeting: 3p TV
 Studio LSC

Sp Trip: LôAuberge Chez Francois (LUNCH)
 (R) HC $24 10:00a - 3:00p

RWTV: Computer Club Show: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

New Resident Orientation:10a Chesapeake Rm MST
Genealogy Club: 10a Card Room VSQ
Trivia Trail: 1p Crafts Studio MST
Low Vision Support Group: 1p MHall MST
Computer Club Round Table: 1p Music Room VSQ
Democratic Club ñ5 Candidates for 4/26 Primariesò:
 2p Theater LSC
Assisted Living 101: 4p - 5p Garden Rm ABR
Computer Club Advisory Committee: 7p
 Classroom MST
Foreign Film: 7p Theater LSC

Sp Trip: Renwick Gallery (R) HC $23 11:30a - 5:30p
Mall Trip: Montgomery Mall (R) HC 9:30a - 2:00p

RWTV: Dining Services Call-In Show:
 10a,1p,4p,7p,9p,11p
 Ch. 971/972

VPC Menôs Fellowship: 9a Classroom VSQ
Investment Seminar Meeting: 11a Music Room VSQ
League of Women Voters ñThe Election Processò:
 12p Classroom VSQ
 D & I presents ñMusical Celebrationò:
 2p Theater LSC
Catholic Mass: 3p Garden Room ABR
Ticket Sales for PAC presents
 West Point Glee Club:
 4:30p $5 Tickets in all Dining Lounges
Monday Nite @ the Flix : 7p MHall MST
Community Bible Study: 7p Card Room MST

Sp Trip: La Tasca (DINNER)
 (R) HC $23 4:00p - 8:00p

RWTV: Community Update: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

Bocce Season Begins

Treasure Chest Collection Day: 10a-12p- @ Store VP
 @MST Outside Classroom; @ TNC Link w/CL;
 @LSC by Wellness Studio
Putting Club Tournament: (WP)10a Putting Green TNC
Performing Arts Council Mtg: 10a Card Room LSC
Ticket Sales for PAC presents
 West Point Glee Club:
 4:30p $5 Tickets in all Dining Lounges

RWTV: Philanthropy Update: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

TNC Book Sale: 9:30að7p Lobby TNC
Circle Fellowship Church Council Mtg: 10a
 Executive Board Room VSQ
Welcome Committee Mtg: 10:30a Classroom MST
Caregivers Support Group: 12:30p Craft Room MST
New Resident Orientation:
 2p Chesapeake Rm MST

Foreign Film: 7p Theater LSC

Sp Trip: Normandie Farms (LUNCH)
 (R) HC $25 10:45a - 3:15p
Mall Trip: Columbia Mall (R) 9:30a - 2:00p

LSC Library Committee Mtg: 10a
 Card Room LSC
Compassion and Choices:
 10a Classroom VSQ
Computer Club Meeting: 11a Theater LSC
Poetry Sharing: 11a Music Room VSQ
Yiddish Interest Group: 11a Card Room VSQ
Village Protestant Church Council Meeting:
 2p Executive Board Room VSQ
Falls Intervention Workshop: 2p Classroom TNC
Catholic Mass: 3p Garden Room ABR
Chinese Club: 4p - 6p Private Dining Room MST
Short Story Discussion Group: 7p Classroom MST
Monday Nite @ the Flix: 7p MHall MST
Earth Day Committee presents
 ñBack from the Brinkò:7:30p Theater LSC

RWTV: Your Health at Home: 10a,1p,
 4p,7p, 9p,11p Ch. 971/972

TNC Library Committee Mtg: 9a Crafts Studio TNC
Putting Club Practice: 10a Putting Green TNC
Earth Day Celebration: 11að2p MHall MST
RJC Education Program ñHear Our Song: Music w/
 Jewish Influenceò: 1p Classroom LSC
RWV Lions Club Mtg:
 4:30p Private Dining Room MST

Sp Trip: Phillips Collection
 (R) HC $35 10:00a - 3:00p

RWTV: Resident Life Corner: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

Riderwood TV Programming Group: 1:30p
 TV Studio LSC
Sacrament of Reconciliation: 2p Chapel
African American History Club Meeting
 2:30p Music Room, VSQ
ABR Family Council Meeting: 7p Garden Room ABR
Foreign Film: 7p Theater LSC

Sp Trip: U. of MD Chamber Jazz
 (R) $18 5:45p - 10:00p
Mall Trip: Columbia Mall (R) HC 9:30a - 2:00p

6 5

13 11 12

20 18 19

4

RWTV: Fitness Focus: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

Trivia Trail: 1p Crafts Studio MST
LBGT Safe Space: 2p Classroom MST
Understanding How to Document Your
Healthcare Decisions: 2p Theater LSC
Foreign Film: 7p Theater LSC

Sp Trip: Tower Oaks (DINNER)
 (R) HC $23 3:45p - 8:00p

Mall Trip: Wal-Mart (R) 9:30a - 12:30p

27

TREASURE CHEST

COLLECTION DAY

TREASURE CHEST

COLLECTION DAY 26

RWTV: Conversations with Administration:
 10a,1p,4p,7p,9p,11p Ch. 971/972

Primary Elections

Treasure Chest Collection Day: 10a-12p- @ Store VP
 @MST Outside Classroom; @ TNC Link w/CL;
 @LSC by Wellness Studio
Putting Club Tournament: (WP)10a Putting Green TNC
Special Trips Brown Bag Q&A:
 12p Card Room VSQ
RJC Study Group ñThe Holy Land Revealedò:
 1p Classroom LSC

RWTV: Continuing Care Update:
 10a,1p, 4p,7p,9p,11p
 Ch. 971/972

Garden Club: 10a Music Room VSQ
Arbor Ridge Passover Seder:
 11:30a Garden Room ABR
Writersô Guild Mtg: 3p Classroom MST
Catholic Mass: 3p Garden Room ABR
Monday Nite @ the Flix: 7p MHall MST

Sp Trip: Renwick Gallery
 (R) $23 10:00a - 3:00p

25

Legend:
VSQ: Village Square

MST: Montgomery Station

TNC: Town Center

LSC: Lakeside Commons

ABR: Arbor Ridge

VPC: Village Protestant Church

RJC: Riderwood Jewish Community

R: Reservation Required

HC: Accommodations for EMVôs

MHall: Maryland Hall MST

Theater: Encore Theater LSC

 Special Events

 Holiday or Reminder
To Register for Special Trips (Sp Trip) Call:

301-572-8399 ext. 2359

Find out more about what is happening
at Riderwood! Visit us online:

Riderwood TV (View the online edition of
The Reporter , enjoy streaming video, see our TV

Guide, and visit our TV bulletin board):

www.riderwoodtv.com
Riderwood Life (See what is

happening with activities and clubs around

campus): www.riderwoodlife.org
Riderwoodðs Facebook Page (See
pictures, videos, and news stories related to

Riderwood): www.riderwoodvillage.us

If you want your groupðs
event to be included in the May

calendar, the deadline is
Friday, April 15th

Please send your group information to Dennis
Johnson in Lakeside Commons, or email him at
Dennis.Johnson@Erickson.com . If you want an

ARTICLE to be included in the May
issue, the deadline is
Friday, April 15th

Please send your article to Kierra
Patterson in the TV Studio via email to

Kierra.Patterson@erickson.com

Save The Date
16th Annual Fishing Tournament

Saturday, May 14th 10:00am -2:00pm.

Itôs that time of year again, Cherry Blossoms and

Riderwoodôs 16th Annual Fishing Tournament!

Spread the word because the pond will be stocked

and we will be having a good old time down at the

Gazebo. Bring your fishing rods, chairs, and

coolers and we will supply the bait. There will be a

limited number of rods available, for a donation to

our Benevolent Care Fund. One rod per family. hot

dogs, hamburgers and fun for ALL.

http://www.riderwoodtv.com
http://www.riderwoodlife.org
http://www.riderwoodvillage.us
mailto:Dennis.Johnson@Erickson.com
mailto:Kierra.Patterson@erickson.com

 RIDERWOOD ACTIVITIES
 Monday Tuesday Wednesday Thursday Friday Saturday/Sunday

TREASURE

CHEST

SHOPPING

RWTV: Riderwood Reporter TV
News: 10a,1p,4p,7p,9p Ch. 971/972

Letôs Talk: 10a Classroom MST
UU Holy Curiosity Series: 10:30a Classroom TNC
Play Reading Group: 1p Music Room VSQ
Ballroom Dance Spectacular: 7:30p

Sp Trip: MD Live and Arundel Mills
 (R) $25 10:00a - 4:00p

April, 2016

April Fools Day

Veteranôs Legacy:
 12p Music Room VSQ
VPC Womenôs Book Study: 12p Card Room VSQ
Opera Theater: 1p Theater LSC
Erev Shabbat Service: 7:30p Garden Room ABR
Acousti-Cats ñLove Songs of the 20th
 Centuryò: 7:30p Theater LSC

Sp Trip: Metropolitan Opera: Rising Stars
 (R) $70 6:15p - 11:00p

Morning Shabbat Service:
 11a Garden Room ABR
Foreign Film Repeat: 2p Theater LSC
Saturday Nite at the Movies: 7p Theater LSC

Sp Trip: All The Way (R) $76 12:00p - 5:30p

Ramon Hadassah: 2p Classroom LSC
Holocaust Servivors Tribute:
 3p MHall MST
PAC presents FMMC: 7:30p Chapel

Sp Trip: Cantata Ebraica (Kolot Halev)
 (R) $37 2:30p - 6:30p

RWTV: Riderwood Reporter TV
 News: 10a,1p,4p,7p,9p, 11p
 Ch. 971/972

Letôs Talk: 10a Classroom MST
Apple Users Club Meeting: 10a Classroom TNC
Secular Humanist Judaism Group:
 11:30a Pub TNC
Play Reading Group: 1p Music Room VSQ
New York Club: 3p Bar MST
Actorôs Studio presents April Showers:
 7p Theater LSC

Sp Trip: BSO: Mahler 5 (R) $76 6:15p - 11:00p

RWTV: Computer Club Show: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

New Resident Orientation:10a Chesapeake Rm MST
Genealogy Club: 10a Card Room VSQ
Trivia Trail: 1p Crafts Studio MST
Low Vision Support Group: 1p MHall MST
Computer Club Round Table: 1p Music Room VSQ
Democratic Club ñ5 Candidates for 4/26 Primariesò:
 2p Theater LSC
Assisted Living 101: 4p - 5p Garden Rm ABR
Computer Club Advisory Committee: 7p
 Classroom MST
Foreign Film: 7p Theater LSC

Sp Trip: Renwick Gallery (R) HC $23 11:30a - 5:30p
Mall Trip: Montgomery Mall (R) HC 9:30a - 2:00p

National Healthcare Decision Day

Jewish in Modern America ñLeprosyï The Metaphor
for Gossipò:10:30a Music Room VSQ
Foreign Film Repeat: 2p Theater LSC
Reconstructionist Chavurah: 2p Classroom LSC
Saturday Nite at the Movies: 7p
 Theater LSC

Sp Trip: Quilters - A Musical (R) HC $43 6:30p - 10:45p

Volunteer Appreciation Week Begins

Rescue in the Philippines: Refuge from
 the Holocaust: 3p MHall MST
Chinese Club: 7p Classroom TNC
Travel Talks ñArtic to Antarticaò: 7:30p Theater LSC

Sp Trip: City Choir (R) $61 2:15p - 6:45p

RWTV: Philanthropy Update: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

TNC Book Sale: 9:30að7p Lobby TNC
Circle Fellowship Church Council Mtg: 10a
 Executive Board Room VSQ
Welcome Committee Mtg: 10:30a Classroom MST
Caregivers Support Group: 12:30p Craft Room MST
New Resident Orientation:
 2p Chesapeake Rm MST

Foreign Film: 7p Theater LSC

Sp Trip: Normandie Farms (LUNCH)
 (R) HC $25 10:45a - 3:15p
Mall Trip: Columbia Mall (R) 9:30a - 2:00p

RWTV: Riderwood Reporter TV News:
 10a,1p,4p,7p,9p,11p Ch. 971/972

TNC Book Sale: 9:30að7p Lobby TNC

LSC Book Club: 10a Classroom LSC
Love Notes: 10a Crafts Studio MST
Night Owls Meeting: 10a Classroom TNC
Photography Club: 1p Classroom VSQ
Retired Nurses Meeting: 1p Music Room VSQ
Unitarian Universalists: 1p Chapel
Piano Club: 1p Classroom LSC
Conversations with Administration: 2p Theater LSC

ABR Adult Children Support Group:
 7p Garden Room ABR

Sp Trip: U.S. Navy Concert Band
 (R) $20 5:30p - 9:30p

Opera Theater: 1p Theater LSC
The Forum ñBit Coinsò:
 2p Music Room VSQ
PAC Presents ñWest Point Glee Clubò:
 7:30p Theater LSC

RWTV: Resident Life Corner: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

Riderwood TV Programming Group: 1:30p
 TV Studio LSC
Sacrament of Reconciliation: 2p Chapel
African American History Club Meeting
 2:30p Music Room, VSQ
ABR Family Council Meeting: 7p Garden Room ABR
Foreign Film: 7p Theater LSC

Sp Trip: U. of MD Chamber Jazz
 (R) $18 5:45p - 10:00p
Mall Trip: Columbia Mall (R) HC 9:30a - 2:00p

6

RWTV: Riderwood Reporter TV News:
 10a,1p,4p,7p,9p, 11p Ch. 971/972

Love Notes: 10a Crafts Studio MST
Self Help For Hearing Impairment:
 10a Garden Room ABR
UU Informal Discussion: 10:30a Classroom LSC
Cadet Nurses Meeting: 11a Classroom TNC
Parkinsonôs Support Group: 1p Classroom LSC
Riderwood Republicans: 2:30p Music Room VSQ
Chinese Club: 4p - 6p Private Dining Room MST
Science and Technology ñDDT Warsò:
 7:30p Theater LSC
Letôs Dance: 8p MHall MST
Maxecuters Modelers: 8p Classroom VSQ

 Sp Trip: Falling Out of Time(R) $53 5:45p - 10:30p

7

13

1

9

10

20 21

 15 16

17

8

Jewish in Modern America ñHow is Kosher
 is Kosherò: 10:30a Music Room VSQ
Foreign Film Repeat: 2p Theater LSC
Saturday Nite at the Movies: 7p Theater LSC

Sp Trip: Hexagon 2016 Red, White & Voterôs Blues (R)
 $44 6:15p - 11:00p

2

3

22

RWTV: Fitness Focus: 10a,1p,
 4p,7p,9p,11p Ch. 971/972

Trivia Trail: 1p Crafts Studio MST
LBGT Safe Space: 2p Classroom MST
Understanding How to Document Your
Healthcare Decisions: 2p Theater LSC
Foreign Film: 7p Theater LSC

Sp Trip: Tower Oaks (DINNER)
 (R) HC $23 3:45p - 8:00p

Mall Trip: Wal-Mart (R) 9:30a - 12:30p

28

Volunteer Appreciation Week Ends

Jubilee Singers: 3p Theater LSC

Passover Begins

Foreign Film Repeat: 2p Theater LSC
Second Passover Seder (R):
 5p MHall MST
Saturday Nite at the Movies: 7p Theater LSC

Scholarship Fund Drive Ends

Treasure Chest Shopping:
 10a-2p Terrace Level VP
Alzheimerôs Caregivers Support Group: 10a
 Admin Conference Rm ABR
Opera Theater: 1p Theater LSC
Continuing Education Committee:
 2p Classroom VSQ
Issues Discussion Group: 3p Classroom MST
Erev Shabbat Service: 7:30p Chapel

14

TNC Book Sale: 9:30að2p Lobby TNC
Alzheimerôs Caregivers Support Group: 10a
 Admin Conference Rm ABR
Treasure Chest Shopping:
 10a-2p Terrace Level VP
Opera Theater: 1p Theater LSC
Issues Discussion Group: 3p Classroom MST
First Passover Seder (R): 5p MHall MST

Sp Trip: Smithsonian Craft Show
 (R) HC $36 10:00a - 3:30p

TREASURE

CHEST

SHOPPING
23

Travel Talks ñColumbiaò:
 7:30p Theater LSC

Sp Trip: Nats v.s. Twins
 (R) $52 11:15a - 5:30p
Sp Trip: I am...Hutchinson/ I am Harvey Milk (R)
$93 2:30p - 7:15p

24

 29 30

Sp Trip: Capitol Steps (R)
 $56 5:45p - 6:15p

Find out more about what is happening
at Riderwood! Visit us online:

Riderwood TV (View the online edition of
The Reporter , enjoy streaming video, see our TV

Guide, and visit our TV bulletin board):

www.riderwoodtv.com
Riderwood Life (See what is

happening with activities and clubs around

campus): www.riderwoodlife.org
Riderwoodðs Facebook Page (See
pictures, videos, and news stories related to

Riderwood): www.riderwoodvillage.us

Save The Date
16th Annual Fishing Tournament

Saturday, May 14th 10:00am -2:00pm.

Itôs that time of year again, Cherry Blossoms and

Riderwoodôs 16th Annual Fishing Tournament!

Spread the word because the pond will be stocked

and we will be having a good old time down at the

Gazebo. Bring your fishing rods, chairs, and

coolers and we will supply the bait. There will be a

limited number of rods available, for a donation to

our Benevolent Care Fund. One rod per family. hot

dogs, hamburgers and fun for ALL.

RJC Book Club: 2p Classroom VSQ

Sp Trip: Dial ñMò for Murder
 (R) HC $55 12:30p - 5:00p

A Fresh New Look Coming Soon!

In the coming months the Riderwood Reporter

will undergo some visual changes! Stay tuned to

those updates in the next reporter!

http://www.riderwoodtv.com
http://www.riderwoodlife.org
http://www.riderwoodvillage.us

Page 6 | RiderwoodVillage.us | Riderwood Reporter | RiderwoodLife.org | April 2016

Conversation with Administration
By Chandra Kumar, Associate Executive Director

Please come and join the next ñConversation with Administrationò at 2:00 pm on Thursday, April 21, in Lakeside Commonsô Encore

Theater.

These monthly conversations provide an opportunity for residents to share concerns and receive feedback. They also help Administration

understand what we can do to improve customer service. Questions and answers may be altered or rephrased for this column without

changing the accuracy of the information presented.

The following reflects the highlights of Conversation with Administration conducted in February:

The following new residents have moved to

Riderwood between

February 17th & March 17th.

Evelyn Adkins (HS) Beltsville, MD

Ed Vilade & Alice Drew (KC) Silver Spring, MD

Bee Rodgers (MG) Greenbelt, MD

Ellen Schmidt (FC) Wheaton, MD

Billy David (CL) Arlington, VA

Oliver Woshinsky &

Pat Garrett (GV) Portland, ME

Martha Robinson (HS) Silver Spring, MD

Robert & Diane Sausser (PV) Preston, MD

Arlene Plumb (MS) Malvern, PA

Sheldon & Louisa Noble (PV) Annapolis, MD

Larry & Ann Burke (FC) Rockville, MD

Mary Rose Rogolsky (VP) Rockville, MD

Marjorie Collins (BG) Washington, DC

Kimiko Hutson (PV) Kensington, MD

Larry & Jean Matthews (FC) Vienna, VA

Lowell &

Lin Edminster (CT) Fort Washington, MD

Welcome New
Residents

Chandra Kumar

Questions, Comments and Statements by

Residents:

1. Will we be transitioning the outdoor

lights to LED lighting?

 We are doing a cost analysis study to

help us determine the viability of replacing the

outdoor lights with new LED lights. We will

update everyone with our findings.

2. Who do I contact if the handrails in the

stairwells are dirty?

 Please contact General Services and

we will make sure they get cleaned.

3. What document does a resident need for

their family in the event of their passing so

that the family can enter their apartment?

 We have available at the Finance

office a Move-Out Handbook for residentôs

and their families. At the time of the residents

passing present proper legal documentation,

such as a ñLetter of Administrationò or the

state equivalent, of Executor/ Administrator of

the Estate (AOE) or trustee to gain access to

the apartment home. If the resident transferred

personal property to a trust, then the trustee of

the trust must provide proof that he or she is

the trustee with authority over the property. In

Announcements:
¶ In updates with Riderwood Connect we will

be replacing the Optical Network

Terminal (ONT) boxes under each

apartmentôs hallway shelf. This update

should resolve the issues some residents

have been experiencing with Apple Print.

We will also be placing access points in the

Lancaster apartments. This should address

the issues residents have been experiencing

with spotty coverage in these apartments.

These projects will start in late March and

early April.

¶ In other updates in our General Services

department we are continuing with the

residential attic insulation project. We will

complete Lakeside Commonsô residential

buildings in the coming week and continue

with Town Centerôs residential buildings

until we have completed all residential

buildings on campus. We are also starting to

upgrade the building management system

that controls the heating and air conditioning

on campus. We are working on the outdoor

lighting issues that we have experienced due

to the severe winter storm this winter.

Several wires were severed and as they are

underground we are waiting for the ground

to thaw so that we can begin repairs. We are

replacing our indoor lights with energy

efficient LED lights.

¶ Please be aware that there is a rash of scams

going on nation-wide with callers

identifying themselves as from the IRS.

These are scams and not the IRS. Please do

not give them any information. The best

thing to do is to use your caller ID and write

the phone number down and report it to our

security team. When we get these numbers

we then block them.

¶ In our Sales Department our occupancy rate

for January was 94.5 percent. We will

continue to push our occupancy rates higher

with the help of the hard work of our

residents who are so essential to our sales

efforts.

¶ In our Dining updates, the new chairs that

have been ordered for the Overlook and

Seasons dining rooms will be here and will

be put in place shortly. There will be a new

culinary training program for our chefs to

enhance their skills.

the event of a residentôs death, our Security

department will place a half key in the

entrance lock of the apartment home. The half

key will remain in the door until the AOE or

trustee presents proper legal documentation.

Please also present these documents to the

Transition Coordinator.

4. I get a lot of advertisements addressed to

me. Does Riderwood sell mailing lists to

vendors?

 No. the U.S. Postal Service sells

mailing lists to vendors and that is how they

get your name and address.

Have a program idea? RWTV

always welcome new suggestions.

Feel free to call RWTV

Coordinator Avedis Aghguiguian

at 301-572-8457 or email Avedis.

Aghguiguian@erickson.com.

Resident Charles Wursterôs book ñDDT Warsò

recently published by Oxford University Press
By Almeda Girod

Resident Writer

 Charlie Wurster and his wife, Marie,

recently moved to Hunter Glen from Seattle,

Washington. Charlie was born in Philadelphia and

recalls being a boy who first liked snakes and turtles

and then progressed to an interest in birds which he

says ñhave a great diversity in lifestyle and populate

the Universe as no other animal has.ò

 This appreciation of birds intensified as

Charlie moved through the educational system from

Haverford College to the University of Delaware and

Stanford University (PhD in chemistry).

 It was during a post-doc at

Dartmouth and later as a young faculty

member at State University of New York

at Stony Brook in the early 60s that

Charlie and three colleagues noted a

spray being used on trees on campus that

killed birds and was not saving the elm

trees. Charlie says ñThis seemed dumb.ò

This began what could be described as a

ñDavid and Goliath experience.ò

 DDT had been used during

World War II to prevent typhoid and

malaria and among some factions great

potential was seen even though initial

problems were noted as early as 1947.

Birds at the end of the food chain, such as Osprey,

Bald Eagles, and Peregrine Falcons were noted to

have difficulty reproducing (laying thin-shelled eggs

that broke in the nests) culminating in almost total

reproductive failure with DDT as the cause.

 Charlie was among the ten founding

members of Environmental Defense Fund (EDF)

which has now gone global and has a million

members.

 He and a small band had ñthe scienceò and

big industry with a vested interest had ñthe money.ò

This began an eight-year battle beginning with suits

first filed against Suffolk County Mosquito Control

Commission (New York) and moving to Michigan

and Wisconsin. Later, the battle traveled to

Washington, DC where the contention was that if

DDT was carcinogenic for animals then could also

be for humans. William Ruckelshaus, the first

administrator of the Environmental Protection

Agency banned the use of DDT in June,

1972.

 This represents one of the

greatest environmental victories in recent

decades and could be attributed to the

ñweak scienceò and ñpoor defenseò of

big industry. For Charlie the greatest

triumph has been seeing ñspectacularò

recovery of predatory and fish-eating

birds.

 Charlie taught biochemistry and

biology at SUNY at Stony Brook for 35

years developing popular courses

involving environmental problems and

solutions. He has also published more

than a hundred papers on these topics and

has traveled to all continents studying birds.

 In retirement, Charlie wrote the book, DDT

Wars, published by Oxford University Press in 2015.

 He continues on the Board of EDF and now

ñenjoys sitting back and watching all those brilliant

young minds working together.ò

http://www.riderwoodvillage.us
http://www.riderwoodtv.com
http://www.riderwoodlife.org
mailto:Avedis.%20Aghguiguian@erickson.com
mailto:Avedis.%20Aghguiguian@erickson.com

April 2016 | RiderwoodVillage.us | Riderwood Reporter | RiderwoodLife.org | Page 7

The community has a

new friend nestled

happily in Village Square
By Mitzi Clark

Resident Writer

 Even if youôve never seen a purple cow

(as the old nursery rhyme goes) you can see a

black rabbit by visiting Grounds Supervisor Jack

Vargoôs office in the back of Village Square.

 The little ebony rabbit is ensconced

happily in a 2-story rabbit hutch on the office

patio. It was rescued from a fox chase recently

when Helen Ensor, a Town Center resident, saw

the event on the putting green outside her

Garden View

apartment. She

immediately

called General

Services which

relayed the call to

Grounds.

 On the

alert, Jack Vargo,

went to the scene

and lured the fox

into a corner

away from his

sought after

dinner. Later,

Jack returned to

the spot with a

little cage he had built at home and brought to

Riderwood. With the aid of the trap and some

lettuce and carrots, he was able to capture the

rabbit and take him back to his office. There the

staff christened the tiny animal ñPutterò after the

putting green.

 Word got around, and people came to see

it, Jack said. He added that Putter only weighs

two or three pounds and itôs sex cannot yet be

determined. It appears to be tamed, and unlike

his counterpart, Peter Cottontail of Easter fame,

he has only a small black triangle peeking out of

his rear. In the office where he moves about, he

is given two nutritious meals a day, and is

photographed and patted occasionally by visitors.

Putterôs hutch is moved to the patio on nice days.

At an estimated three years old, he (or she) is

retired but happy like most Riderwood residents.

ñPutterò nestled in his 2-story

rabbit hutch located in the

Grounds office. (Photo by Jack

Vargo).

Nature Alert: Earth Day event not to be missed
Nature Alerts are provided by Riderwoodôs Wildlife

Habitat Management Project (WHMP)

By Anne Blackburn

Chair, RWV Wildlife Habitat Management Project

 Under the theme of "REDUCE, REUSE,

RECYCLE AND RENEW" Riderwood's 14th

Earth Day celebration will offer many

opportunities to become more alert about

environmental concerns.

 On Monday, April 18, at

7:30pm in the Lakeside

Commons Encore Theater, Dr.

John French, Director, Patuxent

Wildlife Research Center in Laurel,

Md will present "ñBACK FROM

THE BRINK" -- the inspiring story

of how Whooping Cranes, North

America's largest and perhaps

oldest birds, are being brought back

from near extinction.

 On Tuesday, April 19th from 11am to

2pm at Montgomery Station's Maryland Hall

and the Chesapeake Room there will be a plant

sale from Country Nursery. A jewelry sale of

donated necklaces, pins and earrings will raise

funds for the Whooping Crane Restoration

Project. Recycling will accept used TVs,

computers, printers, VCRs, cell phones, eye

glasses and hearing aids. (Sorry, no medicines).

The Town Center Book Sale will offer donated

reading material on many environmental topics.

 Three presentations will be given in

Maryland Hall consisting of Watkins Glen

Nature Center displaying some of its rescued

creatures, Dinosaur Excavation describing finds

at the nearby "dig", and Whooping Crane

Restoration Project sharing the

experiences of a long-time

volunteer. In addition to these

presentations there will be short

films shown in the Chesapeake

Room.

 Housekeeping exhibits will

explain Riderwood's shift to LED

lighting and our collaboration with

Habitat RESTORE. Other exhibits

will feature Adopt-a-Pot, Aquanauts, Bird

Walks, Bird House Monitoring, Butterfly

Gardens, Elizabeth House Food Delivery

Group, Garden Club, Lions Club, Treasure

Chest, Patuxent Reserve, Sustainability:

Riderwood and Beyond, Weed Warriors and

more. DO JOIN US!

Your decision matters!
By Erica Greenspan

MST Social Worker

 National Healthcare Decisions Day is April

16. The purpose of this designated day is to

educate and empower people about the importance

of advance care planning. Many individuals have

heard of items such as an Advanced Directive, a

Durable Power of Attorney, and the MOLST form.

Some of you have already completed these

documents and others will be learning about them

for the first time.

 On Monday, April 18 members of the

social work team will be available in each

neighborhood lobby to provide outreach on this

topic. Join us the following week on Wednesday,

April 27 from 2:00 to 3:00pm in the Encore

Theater for Understanding How to Document

Your Healthcare Decisions, a presentation aimed to

educate residents on advance care planning. A

multidisciplinary panel of experts will be present for

a Q&A session, following the presentation.

Attendees will gain a better understanding of the

healthcare decisions that can be made prior to a

serious illness - who you want to speak to the

medical team on your behalf; what types of

medical treatments you do or do not want, etc.

Planning ahead will allow you to put your end of life

wishes in writing, serving as a guide for your loved

ones.

Riderwood's Falls Intervention Team presents ñHow

can you reduce your risk of a fall?ò

Adamant against using a walking device? Resident

shares her personal experience with using a rollator
By Mitzi Clark

Resident Writer

 So you donôt think youôre ready for a

walker to assist you in maneuvering the campus?

Youôre not old enough, your balance seems ñpretty

good,ò and you appear to be in good health. Then

you begin falling here and

thereðsometimes in the

halls, outside on the

sidewalks, or even out of

bed.

 This happened to

me. I didnôt realize I was

getting old (91 this May)

and thought a walking

device would hurt my

vanity. A friend of mine

with the same difficulties,

hesitated because she

believed the same thing-

these aids would demean

us- make us look older than

we really are (both past 90).

But being sensible people, we saw our physicians, who

explained what could result from these falls.

Concussions or other damage to body parts, or even

death. They recommended seeing a physical therapist

for evaluation.

 Fortunately, Riderwood has six of these at

Montgomery Station. All are skilled in their

profession. Evan Crowell, a physical therapist at

Riderwood six-and-a-half years says that, ñ25

percent of Riderwoodôs population uses walkers and 30

percent power scooters.ò

 There are great differences in sizes and

usefulness in their application, he explains, and the

therapist is valuable in assessing the equipment for

each client. Power scooters are primarily for those

unable to walk because of Parkinsonôs disease or

rheumatoid arthritis. Walkers and rollators, two or four

wheeled, are most popular because of their flexibility

of use. For those adamant against using any device,

Crowell says arrangements can be made for a loaner

for a short time for acclimation. Forget vanity, he adds,

and consider well-being. And remember what all

recommend: learn proper usage and etiquette, go slow,

stand up straight and SMILE!

By Michelle Glodeck

Resident Life Manager

 Here at Riderwood, we take fall prevention

very seriously. We have an interdisciplinary team of

professionals called the ñFIT Teamò who meet on a

regular basis to look at trends in the community and

develop strategies for mitigating our residentsô risk

of falling. One way is through our Social Work team.

A Social Worker typically checks in with residents

who have had a fall to assess risk factors and make

referrals to some of our many supportive resources

offered here in the community. For example, a

resident may have had a change in medication, an

onset of a new illness that might have contributed to

weakness or unsteadiness, or have environmental

factors such as throw rugs or other trip hazards in

their apartment. The social worker may recommend

that a resident follow up with the medical center or

consider getting physical therapy as a way to reduce

the risk for future falls.

 Another strategy the FIT Team uses to

increase residentsô awareness of ways they can

prevent falls is through seminars and workshops.

Two different presentations were offered during the

Health Fair this past March that were geared toward

fall prevention. Michelle Morgan, our physical

therapist from Riderwood Home Health did a talk on

ñBalance and Fall Prevention in the Elderlyò; and our

local podiatrist, Robert Araujo, D.P.M. did a talk on

ñPreventing Falls with Proper Foot Care.ò

 Riderwood had over 1400 documented falls

in the year 2015. Almost eighty percent of all falls

occurred in the apartment. Many of these falls can be

prevented with the right interventions. Letôs bring

that number down in 2016. The FIT Team would like

to encourage you to attend our next Falls Prevention

Workshop on April 18 in the Town Center

Classroom from 2:00pm to 3:00pm to learn about

modifications you can make to your home and

other adaptive equipment that can reduce your

risk of falls. Bonnie Lindsly, our occupational

therapist from Riderwood Home Health, and Ed

Rudock, Riderwoodôs Custom Interiors coordinator,

are very passionate about fall prevention. They

recognize the impact a fall can have on an older adult

and want to help you learn ways to reduce your risk

of falling. We look forward to seeing you there!

Resident Mitzi Clark

and Riderwoodôs

Physical Therapist

Evan Crowell.

http://www.riderwoodvillage.us
http://www.riderwoodtv.com
http://www.riderwoodlife.org
http://riderwoodtv.pegcentral.com/player.php?video=cae7d848847c0982b974549214eb4729

