

Town of Colmar Manor

A Port Town Community

Newsletter

March / April 2015

I hope you all have been able to stay warm and safe through this winter. Please join me in thanking Public Works (Mike and Jerome) for their efforts to clear the streets of snow and ice. It has been quite a challenge this winter, so Thank you, guys.

I know I'm looking forward to the spring, and we have a lot going on in the next few months. We hope you can take advantage of what you find in this newsletter and all we can offer at the Town Hall. I hope you all are settling into our new trash/recycle/bulk pickup schedules and I thank you all for your patience and for increased recycling. Just last week we also had a composting class, so we can further reduce the trash we send to the landfill. If you missed it, please call the Town Hall; we want to plan another one if we get interest. You can also get a compost bin for only \$20, so let us know if you need one.

More great news - we now have some great exercise equipment, compliments of the police department, in the Town gym next to our track. Please come out and enjoy. It's free if you live in Colmar Manor.

In an effort to keep you informed we have many options:

1. **Big Bulletin Board** behind the Shoppers Food and Burger King
2. **Small Bulletin Board** on Shoppers Food wall next to Pincus Liquor
3. Bimonthly Paper **Newsletter**
4. www.colmarmanor.org -- newsletters, Town Meetings, Community Events, etc.
5. **Facebook** -- search for Colmar Manor -- the page is interactive, so you can share.
6. www.youtube.com -- subscribe to "Town of Colmar Manor"
7. **Chief's mailing list** -- please call the Police Department (301-779-5491) to get on the list.
8. **Cable TV** -- Comcast channel 71 and Verizon channel 11
9. **Your email** -- If you want to stay directly informed, please call the Town Hall (301-277-4920) and leave your email. We will be reporting all activity and newsletters to anyone on our email list.

As we increase our ability to communicate and share, we can grow as a community. Thank you all for your participation, and I look forward to seeing more of you in the future. As always, please feel free to let us know what you think.

Mayor Barrow

Espero que todos ustedes han sido capaces de mantenerse caliente y segura durante este invierno. Por favor, únanse a mí para agradecer Obras Públicas (Mike y Jerome) por sus esfuerzos para limpiar las calles de nieve y hielo. Ha sido bien duro este invierno, Gracias, chicos.

Estoy deseando que llegue la primavera, y tenemos mucho que hacer en los próximos meses. Esperamos que usted pueda aprovecharse de las cosas que se encuentran en este boletín y todo lo que le ofrecemos en el Ayuntamiento. Espero que todos ustedes están acostumbrándose en nuestro nuevo sistema de reciclado/horarios de recogida de basura a granel y les agradezco a todos por su paciencia y por el aumento del reciclado. Acabamos de tener una clase de compostaje la semana pasada, así que podemos reducir aún más la basura que enviamos al vertedero. Si se la perdió, por favor llame al Ayuntamiento; queremos planear otra si hay interés. También puede obtener un cubo de compost por sólo \$ 20; avísenos si lo necesita.

Más noticias buenas - ahora tenemos aparatos de ejercicio fantásticos, gracias al departamento de policía, en el gimnasio de la Municipalidad al lado de nuestra pista. Por favor venga y disfrute. Es gratis si usted vive en Colmar Manor.

En un esfuerzo para mantenerle informado tenemos muchas opciones:

1. Gran Tablón de anuncios detrás de Shoppers Food Warehouse y Burger King
2. Pequeño Tablero de anuncios en la pared de Shoppers junto a Pincus Licor
3. Bimestral Boletín
4. www.colmarmanor.org - boletines, reuniones de la ciudad, eventos comunitarios, etc.
5. Facebook - buscar Colmar Manor - la página es interactiva, así que se puede compartir.
6. www.youtube.com - suscríbase a "Town of Colmar Manor"
7. Lista de correo electrónico del Jefe de la policía (301-779-5491) - favor de llamar al departamento de policía para inscribirse en la lista.
8. Cable TV - canal 71 de Comcast y Verizon 11
9. Su correo electrónico - Si usted desea permanecer informado directamente, favor de llamar al Ayuntamiento (301-277-4920) y deje su correo electrónico. Estaremos reportando toda la actividad y compartiendo los boletines a cualquier persona en nuestra lista de correo electrónico.

A medida que aumentamos nuestra capacidad de comunicar y compartir, podemos crecer como comunidad. Gracias a todos por su participación, y espero con ganas de ver más de ustedes en el futuro. Como siempre, háganos saber lo que piensa con toda confianza.

Mayor Barrow

**HIGHLIGHTS OF THE DECEMBER 9TH, 2014
COLMAR MANOR WORKSESSION MEETING**

Motion made by Council Member Blue to excuse Council Member Jackson's absence. Motion was passed with a vote of 4-0.

Motion made by Council Member Epps to have December 26, 2014 as a holiday with the office closed. Employee must use liberal leave for January 2, 2015. Motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Council Member Blue to approve quote from Advance Equipment in the amount of \$2,545.00 for shelving for the police property room. Motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Council Member Epps to create an Administrative Aide position for the Police Department. The motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Councilmember Blue to adjourn the meeting to go in to the regular Town Meeting. Motion passed with a vote of 4-0. Council Member Jackson was absent.

**HIGHLIGHTS OF THE DECEMBER 9TH, 2014
COLMAR MANOR PUBLIC HEARING - PROHIBITION OF OVERNIGHT PARKING**

No motions made.

**HIGHLIGHTS OF THE DECEMBER 9TH, 2014
COLMAR MANOR TOWN MEETING**

Motion made by Council Member Epps to table the minutes for October 7th Worksession, October 14th Public Hearing – Trick or Treating, October 14th Town Meeting, October 14th Town Meeting, October 27th Worksession, November 5th Worksession and November 12th Town Meeting. The motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Council Member Blue to excuse Council Member Jackson from the Town meeting. The motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Council Member Blue to accept the November 2014 Treasurer's Report. The motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Council Member Epps to adopt Ordinance O-2-2014 Prohibition of Overnight Parking. The motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Council Member Blue to Introduce and Adopt Resolution R-3-2014 Adopt Green Team as a Town Organization. The motion was passed with a vote of 4-0. Council Member Jackson was absent.

Motion made by Council Member Blue to establish the Green Team as an official group of the town. Motion was passed with a vote of 4-0. Council Member Jackson was absent.

(cont'd next page)

**HIGHLIGHTS OF THE JANUARY 6, 2015
COLMAR MANOR WORKSESSION MEETING**

Motion made by Council Member Blue to excuse Council Member Bowden from the Work Session meeting. The motion was passed with a vote of 4-0. Council Member Bowden was absent.

Motion made by Council Member Blue to have John Barr, Town Attorney contact Larry Taub, Attorney for the Port Towns Shopping Center to see what town needs to do to have the provision waived regarding lighting behind the Bank of America ATM machines. If this is to cost above his retainer, than Mr. Barr needs to make Mayor and Council aware of this. Motion was passed with a vote of 4-0. Council Member Bowden was absent.

Motion made by Council Member Blue to approve new watchman rates per the attached list (filed with minutes). The motion was passed with a vote of 4-0. Council Member Bowden was absent.

Motion made by Council Member Jackson to transfer \$7,500 to Relocation Cost with \$1,700 coming from Lease Payment and \$5,800 from Unreserved Funds. The motion was passed with a vote of 4-0. Council Member Bowden was absent.

Motion made by Council Member Jackson to go into Closed Session to discuss Personnel matters. The motion was approved with a vote of 4-0. Council Member Bowden was absent.

Motion made by Council Member Jackson to reconvene to Open Session. The motion was approved with a vote of 4-0. Council Member Bowden was absent.

Motion made by Council Member Epps to approve the employee pay increases as shown on the schedule submitted by the Clerk-Treasurer dated 1/6/2015. The motion was approved with a vote of 4-0. Council Member Bowden was absent.

**HIGHLIGHTS OF THE JANUARY 13, 2015
COLMAR MANOR TOWN MEETING**

Motion made by Council Member Blue to accept the December 2014, Treasurer's Report. The motion was passed with a vote of 5-0.

Motion made by Council Member Blue to approve October 2014 and November 2014 minutes. The motion was passed with a vote of 5-0.

Motion made by Council Member Jackson to approve the quote from Fitness Trading Co. in the amount of \$1,950. The motion was passed with a vote of 5-0.

Motion made by Council Member Epps to confirm the appointment of Council Member Jackson as Mayor Pro-Temp. The motion was passed with a vote of 4-0-1. Council Member Jackson abstained.

Motion made by Council Member Blue to go into Closed Session at 8:10PM. The motion was passed with a vote of 5-0.

Motion made by Council Member Blue to go into Open Session at 8:32pm. The motion was passed with a vote of 5-0.

A few notes of information.....from the desk of the Chief of Police,

Crime Issues

Citizen Robbery- 3600blk. 43rd. Avenue, Friday, January 2, 2015, 8:30PM, victim reported the suspect, unknown H/M, facial hair exited drivers side, unknown black, Honda, unknown tags as he walked down the sidewalk and knocked him to the ground. The suspect displayed a handgun and took his wallet and cell phone. The victim advised there was also an unknown H/F passenger in suspect vehicle. No direction of travel on suspect vehicle provided. The victim did not wish to file a police report.

Vandalism- 3900blk. Lawrence Street, Thursday, January 22, 2015, 9:00AM-8:00PM, victim discovered that unknown suspect had cut the power cord to their solar lights in the yard. The victim did not wish to file a police report.

Anyone with information on these incidents, please contact the police department.

Community Coffee Club

Next meeting will be held on April 16, 2015 at 7:00PM, at town hall.

Crime Alerts

If you like to be added to Chief Gibson's Crime Alert Notification system which informs the community of various crimes, weather emergencies, town events, etc., please send an email to him at bgibson@colmarmanor.org or by calling 301-779-5491.

Operation Santa with a Badge

The department was able to sponsor (3) children from town and (1) military Veteran, from the "Wounded Warrior Project to participate in "Operation Santa with a Badge" on December 12, 2014, at the Wal-Mart of Landover Hills for a \$100 shopping spree. Following the event the children were provided dinner at Ihop Restaurant in Colmar Manor. I like to personally thank the Sons of the American Legion Post 131 and Ihop Restaurant for their donations.

Parking Complaints

There have been citizen complaints of various parking violations as noted below. Officers will be enforcing the town ordinances and state laws in relation to these complaints and issuing warnings & citations as necessary. Please review the following parking complaints and penalties:

Out of State Tags- an MVA warning notice will be issued first which the vehicle owner must respond within 30 days by mailing it back to the MVA with required documentation. After 60 days with no response to MVA warning or non-compliance, a state citation will be issued for **\$290** for violating

Maryland Traffic Article 13-403, "Owner failure to apply to Administration for registration of vehicle subject to registration."

There are some exemptions to this law which allow full time students attending a local college in Maryland or a bordering state, or serving in a medical internship, full-time nonresident members of the Armed Forces of the United States or of the United States Public Health Service, and visitors not residing for more than 30 days from registering their vehicles in Maryland. If you are not a resident of Maryland and are here temporarily, you may qualify for a Nonresident's Permit based on certain criteria by calling the MVA at 1-800-950-1682 or visiting there website, www.maryland.mva.gov for further information.

Commercial Vehicles- No commercial vehicles are allowed to park within the residential area of town between the hours of 6:00PM and 6:00AM on a public street or property. A town parking citation will be issued for **\$250**.

Fire Lane/ Yellow Safety Curbs- No vehicles are allowed to park in fire lanes and on yellow safety curbs. When vehicles park in these designated areas it delays fire department response to emergencies by restricting there maneuverability of vehicles. Town parking citations will be issued for **\$100** for fire lane and **\$50** for yellow safety curb violations.

Code Enforcement

Positive attributes to follow:

- *Any structural work on building or property a permit shall be obtained first; if not you may be ordered to remove un- reviewed work.
- *Snow and Ice shall be cleaned around the property including sidewalks and driveways.
- * Old vehicles/ unregistered shall be removed from property.
- * Storage on front porch, driveways, and carports shall be removed.
- * NO CONSTRUCTION MATERIALS AND TOOLS shall be stored on property unless work is being conducted and permit obtained.
- *Cut wood shall be racked at least 18" above ground surface; neatly stacked along rear fence line.
- *Houses shall be weather tight- make sure guttering and down spouts are properly affixed.
- *Citations will be issued for homes that need painting, A time table can be worked out with the Town Inspector if you wish.
- *Citation will be issued for visible trash- curb line to house, along with trash containers left on the street or front yard > ZERO TOLERANCE
- *Look out for your neighbor, Senior citizens and the disabled
- *YOU SHALL CLEAN UP AFTER YOUR PETS and your pets shall never be allowed to run at large in the community.

NOTE- ALL LISTED ABOVE ITEMS SHALL BE COMPLIED WITH, IF NOT FINES MAY BE ISSUED.

The above items are some concerns with the Town of Colmar Manor, please note **"read"** your Town of Colmar Manor Code on the website, www.colmarmanor.org.

If you have any questions, please feel free to contact the Town Inspector Darryl (Rick) Queen, Office 301-779-5491, or at rqueen@colmarmanor.org.

AN INVITATION FOR YOU

to come join us at the

Community Coffee Club

Thursday, April 16, 2015

at 7:00 pm

Hosted by the Colmar Manor Police

Join our police or code enforcement staff at the Colmar Manor Police Department to have a cup of coffee and discuss topics of concern such as:

- Crime
- Safety
- Crime Prevention
- Code Enforcement
- Community Events
- Neighborhood Watch
- National Night Out
- E-mail Notifications

Meet your neighbors, be involved!

Location:

Colmar Manor Police Department

3701 Lawrence St.

Colmar Manor, MD 20722

For more information call 301-779-5491

Mayor and Council, Town of Colmar Manor

Sadara Barrow, Mayor

Lois Blue, Council, Ward 1
Vivian Jackson, Council, Ward 3

Cynthia Bowden, Council Ward 2
Doreatha Epps, Council, Ward 4

CAUTION – PEPSCO FRAUD CALLS

A few residents have been called by an unknown Hispanic male claiming to be a representative from Pepco. The person explains to them they have a past due bill and they are instructed to obtain a gift card for the amount owed and send it to a undisclosed address.

Pepco does not collect past due bills by accepting gift cards as payment.

Also there have been various electric suppliers representatives coming to town trying to get residents to sign up for discounted electric rates and asking for personal information.

Please use caution in giving your account or personal information out to anyone that you cannot verify their identity.

Please report these incidents to Pepco or the Police Department.

ATENCIÓN, TODOS

Algunos residentes de Colmar Manor se han contactado por un hombre hispano desconocido que se presenta como representante de Pepco. Éste les explica que tienen una cuenta delinciente y que deben obtener una tarjeta de regalo por el valor de la cuenta debida y mandarla a una dirección no especificada.

Pepco no cobra cuentas debidas en esta manera. Pepco no acepta tarjetas de regalo por pago de ninguna cuenta.

Además hay muchos representantes de varias empresas de electricidad que han venido de puerta en puerta, solicitando que residentes se inscriban para descuentos en las cuentas de electricidad. A la vez estos representantes piden mucha información personal.

Por favor, usen mucho cuidado al darles su número de cuenta o cualquier información personal a personas desconocidas sin verificar su identidad.

Por favor, si ocurren estos incidentes, informen a Pepco o a la policía.

Brian P. Gibson, Sr.
Chief of Police
Colmar Manor Police Department
3701 Lawrence Street
Colmar Manor, MD 20722
Office: [301-779-5491](tel:301-779-5491)
Fax: [301-779-3483](tel:301-779-3483)

Bgibson@colmarmanor.org

Garden Club News

Community Garden Plots are still available – please contact Carrie Biggs-Adams President of the Garden Club right away if you still are interested in gardening with us this year. Garden location is 3806 Newton Street.

Garden Club Meetings are held at the Town Hall during the winter, upcoming dates:

March 14th Bee Friendly – when we will talk about pollinators, and how to garden without bee-killing pesticides 10a – 12noon. Town Hall

Garden Work Day – Saturday April 11th. We will be working in our Community Garden 9am – 12 noon.

May 9th – share your Extra Plants! 9a-12 noon bring your extra plants that you started and don't have space for in your garden. We will swap plants and try new varieties. Please label your plants!

Please remember that garden/lawn cuttings must be put out in large paper bags (or a trash can) for pickup on Wednesdays. This is a requirement of Prince Georges County Law. You can buy them at hardware stores, Costco, or you can buy them 2 for \$1 at the Town Hall. You can also compost those waste materials!

Green Team News

Our Green Team is working toward a more Sustainable Colmar Manor and we meet each month the day after the Town Council Meeting at 6:30pm. Our upcoming meetings:

Wednesday, March 11th

Wednesday, April 15th

Wednesday, May 13th

We have sponsored composting classes and have composters available at \$20 each to residents of Colmar Manor. You can reduce your garbage by putting your vegetable and fruit cuttings/peels, coffee grounds, lawn cuttings, garden waste into the composter and grow your own compost for your garden. These are about the size of a 55-gallon garbage can, and we got a grant and money from the Town to reduce the price of 40 composters for residents (more than \$80 at Lowes). Contact town hall to pick one up, or have it delivered to your home.

Join us on **Saturday April 18th for Know Your Port Towns**. Like a scavenger hunt for the hidden gems of our towns you can win prizes, by spending a couple of hours finding the great places in our area that you may not know about! Start at Colmar Manor Town Hall any time between 9am – 4pm – prizes awarded at 5pm! Try geo-caching for the first time, or use a paper card to play!

PRINCE GEORGE'S COUNTY, MD. FIRE / EMS DEPARTMENT

TIPsheet

How To request a SMOKE ALARM

NEED ADDITIONAL INFORMATION? CONTACT PGFD COMMUNITY OUTREACH AT 301-883-5250
RUSHERN L. BAKER, III, COUNTY EXECUTIVE • MARC S. BASHOOR, FIRE CHIEF • WWW.CO.PG.MD.US

SAFETY FIRST!
PGFD
EVERYONE GOES HOME

*A fire in your home can be one of the most
upsetting and uprooting events in your life.*

*The Prince George's County
Fire/EMS Department
offers a free service to County Residents.*

We want you to "BEE FIRE SAFE".

*The Fire/EMS Department will come and visit your home and
conduct a FREE Fire Safety Advisory Inspection and while we
are there we will install a Free Smoke Alarm in your home.*

Please call ... 301-864-SAFE (7233)

*to schedule your appointment or
you can visit the department's
website at: www.pgfireems.com
and you can register online
for this service by
clicking on the BEE SAFE link.*

And REMEMBER DIAL 911 IN ALL EMERGENCIES!

HAPPY HOUR PLUS

**MARCH 20, 2015
AND EVERY 3RD FRIDAY**

7:00 P.M. TO MIDNIGHT

**COLMAR MANOR TOWN HALL
3701 LAWRENCE STREET
COLMAR MANOR, MD 20722**

ADMISSION: \$8.00

**Light Refreshments Provided,
Dinner Available, BYOB**

The Gym Now Has Exercise Equipment!

We now have Exercise Equipment in the Recreation Office. **A thirty (30) minute limit will be placed on the Exercise Bikes, Rowing and Elliptical Machines.** For all other equipment, it will be required that individuals do their sets and move to the next machine.

You must be at least 16 years old to use the gym exercise equipment. Anyone under 18 years of age is required to have to have a signed waiver by their parent or guardian in order to use the equipment. **A parent or guardian must be present with youth under 16 years of age.**

COMPUTER USAGE –

A thirty (30) minute limit will be placed on the computers that are available for use by all residents. Adults are encouraged to use the computers during office hours.

THANKS!

2015 Community Service Day

Keep Colmar Manor Beautiful

Clean up roadsides of Bladensburg Road, Newark Road, Newton Street, Monroe Street, and Lawrence Street

The Colmar Manor Mayor and Council encourage support from the community for the

1st Quarterly Community Service Day.

Please join the Mayor and Council to dapper up this side of the River!

SPRING-April 25, 2015

SUMMER-June 13, 2015

FALL-September 12, 2015

-
- | |
|--|
| <ul style="list-style-type: none">• 8:30 A.M.• Meet @ Colmar Manor Town Hall - 3701 Lawrence Street• <i>Enjoy a free cup of coffee on us!</i>• <i>Pick up cleaning supplies.</i>• <i>Get assigned a road/street to clean</i> |
| <ul style="list-style-type: none">• 8:45 A.M.• Volunteers remove litter from designated roads/streets• Filled trash bags placed at designated corners for Colmar Manor Department of Public Works staff to pick up |
| <ul style="list-style-type: none">• 11:30 A.M.• Reconvene at Colmar Manor Town Hall• Return equipment• Enjoy a sandwich and drinks on us in appreciation of your service! |

STUDENT VOLUNTEERS CAN EARN COMMUNITY SERVICE HOURS

Want to get involved? Let us know by
March 20, 2015, May 29, 2015 and August 21, 2015

Please Contact:

- Judy Myers at jmyers@colmarmanor.org
- Colmar Manor Town Hall at 301-277-4920 to volunteer.

ANACOSTIA WATERSHED SOCIETY's

Earth Day

CLEANUP & CELEBRATION

Saturday, April 25, 2015

Volunteer Registration:

www.anacostiaws.org/earthday2015

CLEANUP 9:00am - 12:00pm

Join us and 2,000+ volunteers in cleaning up dozens of sites along the shore of the Anacostia watershed and Anacostia River in Washington, DC, and tributary streams in Prince George's and Montgomery Counties. All supplies and equipment provided.

CELEBRATION 12:00pm - 2:00pm

Volunteers are invited to celebrate Earth Day with a free picnic lunch at Bladensburg Waterfront Park. Enjoy food, live music, celebration speakers and Earth Day exhibits and activities as a thank you from the Anacostia Watershed Society and our sponsors.

CO-FOUNDER

**ANACOSTIA
WATERSHED**
SOCIETY

#AWSEarthDay

info@anacostiaws.org

Ann DeSanctis 301-699-6204 x109

EASTER EGG HUNT

Fun & Games

SATURDAY, APRIL 4, 2015

1:00 PM – 3:00 PM

COLMAR MANOR TOWN HALL

3701 LAWRENCE STREET (playground behind Town Hall)

COLMAR MANOR, MD 20722

Bu'squeda del Huevo de Pascua

Diversio'n y Juegos

Sa'bado 4 Abril, 2015

1:00 PM – 3:00 PM

COLMAR MANOR AYUNTAMIENTO

3701 LAWRENCE STREET

(parque infantil detra's de Ayuntamiento)

COLMAR MANOR, MD 20722

Dueling Creek Academy of Leadership in Environmental Science & Fine Arts

2015 Leadership Cohort

Free Summer Programs for Kids

Students in **Grades 3-5th & 9-11th (Rising)** are welcomed to apply.

All Activities are FREE and funded by our organization.

Summer & Weekend Workshops

Application Deadline: May 1, 2015 or earlier*

***Limited Space Available**

Early applications will be processed first

Free Trips

Earn Community Service Hours

College Scholarships Available

~~~~~  
**Become a Global Leader  
Learn about other Cultures  
Learn about the Environment  
Use your talents in art**

**Offering 3 Sessions:**

**Session #1-June 22-July 2, 2015**

**Session #2-July 6-10, 2015**

**Session #3-July 20-31, 2015**

**Not a Summer Camp!**

**Program Site:** Outdoors (Rain or Shine) at the Colmar Manor Community Center, 3701 Lawrence Street, Colmar Manor, MD 20722

**For More Information: [www.duelingcreek.org/programs](http://www.duelingcreek.org/programs)**

# Dueling Creek Academy of Leadership in Environmental Science & Fine Arts

## 2015 Grupo de Liderazgo

### Programas de verano gratis para los niños

Los estudiantes de los **grados 3-5th y 8-11** son bienvenidos a aplicar . Todas las actividades son gratuitas y pagadas por nuestra organización . Durante el verano y los fines de semana .

**Application Deadline: May 1, 2015 or earlier\***

**\*limitado espacio disponible.**

**Las primeras aplicaciones serán procesadas primero.**

**Viajes gratis  
Ganen horas de servicio comunitario  
becas universitarias disponibles**

~~~~~  
**Conviértase en un líder global
Aprendan acerca de otras culturas
Más información sobre el medio ambiente
Usa tus talentos en el arte**

Ofreciendo tres sesiones:

Session #1-June 22-July 2, 2015

Session #2-July 6-10, 2015

Session #3-July 20-31, 2015

No es un campamento de verano !

Program Site: Outdoors (Rain or Shine) at the Colmar Manor Community Center, 3701 Lawrence Street, Colmar Manor, MD 20722

para más información: www.duelingcreek.org/programs

March 2015 - April 2015

March 2015							April 2015						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7				1	2	3	4
8	9	10	11	12	13	14	5	6	7	8	9	10	11
15	16	17	18	19	20	21	12	13	14	15	16	17	18
22	23	24	25	26	27	28	19	20	21	22	23	24	25
29	30	31					26	27	28	29	30		

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Mar 9 - 14	Mar 9	10	11	12	13	14
	7:15pm ZUMBA	6:00am Recyclables & Reg Trash Pickup 5:00pm Coed Volleyball 7:00pm Council Meeting - General Session (Town Hall)	6:00am Bulk Trash Pickup (call 301-773-2069 for appt) 6:00am Yard Waste Pickup 7:15pm ZUMBA			9:30am ZUMBA 10:00am 12:00pm Green Team - Bee Friendly (Town Hall)
	16	17	18	19	20	21
Mar 16 - 21	7:15pm ZUMBA	6:00am Recyclables & Reg Trash Pickup 5:00pm Coed Volleyball	6:00am Bulk Trash Pickup (call 301-773-2069 for appt) 6:00am Yard Waste Pickup 12:00pm 2:00pm Senior Citizen Assn Meeting 7:15pm ZUMBA	6:00pm Port Towns Youth Council Mtg (Town Hall)	7:00pm Happy Hour Plus	9:30am ZUMBA
	23	24	25	26	27	28
	7:15pm ZUMBA	6:00am Recyclables & Reg Trash Pickup 5:00pm Coed Volleyball	6:00am Bulk Trash Pickup (call 301-773-2069 for appt) 6:00am Yard Waste Pickup 7:15pm ZUMBA			9:30am ZUMBA
Mar 23 - 28	30	31	Apr 1	2	3	4
	7:15pm ZUMBA	6:00am Recyclables & Reg Trash Pickup 5:00pm Coed Volleyball	6:00am Bulk Trash Pickup (call 301-773-2069 for app 6:00am Yard Waste Pickup 12:00pm Senior Citizen Assn Meeting (Town Hall) 7:15pm ZUMBA			9:30am ZUMBA 1:00pm 3:00pm Easter Egg Hunt
	6	7	8	9	10	11
Apr 6 - 11	7:00pm Recreation Council Meeting (Town Hall) - Unknown 7:15pm ZUMBA	6:00am Recyclables & Reg Trash Pickup 5:00pm Coed Volleyball 7:00pm Council Work Session (Town Hall)	6:00am Bulk Trash Pickup (call 301-773-2069 for appt) 6:00am Yard Waste Pickup 7:15pm ZUMBA			9:30am ZUMBA

Town of Colmar Manor
3701 Lawrence Street
Colmar Manor, MD 20722

Prsrt. Std.
U.S. Postage
PAID
Brentwood, MD
Permit No. 5992

Town Council / Staff

Mayor	Sadara Barrow
Ward 1	Lois Ann Blue
Ward 2	Cynthia Bowden
Ward 3	Vivian Jackson
Ward 4	Doreatha Epps
Office Manager	Judy Myers
Clerk/Treasurer	Dan Baden
Police Chief	Brian Gibson
Public Works Supervisor	Michael Goroum
Code Enforcement	Rick Queen
Recreation Coordinator	Anthony Long
Media Coordinator	Tracy Stone

Telephone Directory

Town Hall	301-277-4920
Fire / Ambulance	911
P.G. County Police	
Emergency	911
Non-Emergency	301-352-1200
Colmar Manor PD (Admin)	301-779-5491
Park Police	301-459-9088
P.G. Sheriff	301-780-8600
Comcast (Cable T.V.)	301-731-4260
PEPCO (lines down, etc.)	202-872-3432
Verizon Telephone (repair)	800-275-2355
Washington Gas (all calls)	703-750-1000
W.S.S.C. (main breaks, etc.)	301-206-4002