

Park Rangers Kevin Patti and David Dyre at the Clara Barton National Historic Site in Glen Echo. A presentation on "Between the Bullet and the Hospital: Clara Barton and the Civil War" was held Saturday, Sept. 19.

Clara Barton House To Be Renovated

NEWS, PAGE 4

Potomac ALMANAC

CALENDAR, PAGE 6 ♦ CLASSIFIEDS, PAGE 13 ♦ SPORTS, PAGE 14

PHOTO BY DEBORAH STEVENS/THE ALMANAC

Taste in Potomac To Celebrate Adoptions Together

NEWS, PAGE 3

Geneva Day School Celebrates 50 Years

NEWS, PAGE 5

HomeLifeStyle

PAGE 9

PREPARING STUDENTS FOR THE WORLD'S BEST UNIVERSITIES.

Introducing BASIS Independent McLean, a liberal arts, STEM-focused private school. We believe that with the right course of study and educational environment, any motivated child can achieve academic excellence.

Our approach works. BASIS.ed schools have been consistently ranked as among the best, both here in the U.S. and globally. Graduates are intellectually satisfied, truly love learning, and attend the world's most prestigious and respected colleges and universities.

INFORMATION SESSIONS

October 4, 1 PM | October 14, 7 PM | November 5, 7 PM

PRESCHOOL–GRADE 12 | OPENING FALL 2016

Transportation Options Available

(571) 205 7079 | Admissions Office: 7925 Jones Branch Dr., Suite 5150, McLean, VA 22102

McLean.BASISindependent.com

©2015 BASIS INDEPENDENT SCHOOLS ARE MANAGED BY BASIS.ed

Education redefined.

Taste in Potomac To Celebrate Adoptions Together

Nonprofit reaches 25th anniversary.

BY SUSAN BELFORD
THE ALMANAC

Twenty-five years ago, Janice Goldwater had a vision. As a social worker in Montgomery County, Goldwater saw the need for an organization to find adoptive families for hard-to-place children. She founded Adoptions Together (AT) to conquer the challenge of finding permanent homes for children regardless of their age, race or health issues. The motto of her organization is “Every child, every family, and every step of the way.”

Goldwater will be recognized on Saturday, Oct. 3 at the 8th annual Taste in Potomac for her dedication to making her dream a reality that has changed the lives of more than 6,000 children and their families. This tasting event features dining samples from scores of restaurants in Potomac and Montgomery County, fine wines donated by Total Wine, silent and live auctions, music by Exclusively Entertainment and the opportunity to support Adoptions Together. The evening will held at the Julia Bindeman Suburban Center in Potomac from 7 p.m. to midnight.

Emcee for the evening will be Larry Smith, morning news anchor at WJLA-ABC. Atlantic Valet will provide valet services, Booz-Alan and Zori Studios have teamed up to create an informative video and the Heart Gallery will be featured. The Heart Gallery displays photos of older children who are hoping to be adopted. The gallery is shown in public facilities, such as libraries, Children’s National Medical Center and high-traffic buildings and many of the same children are featured on Wednesday’s Child. Sponsors for the evening include the Collins Investment Group, M&T Bank, Yasmin

The Heart Gallery displays photos of older children who are hoping to be adopted.

Abadian Real Estate Group and many more.

Some of the restaurants that will be in attendance are Old Angler’s Inn, Hunter’s Inn, Tally Ho, Season’s 52, The Market at River Falls, The Tavern at River Falls, Potomac Grocer, Cava Restaurant Group, Stella Barra Pizzeria, Gregorio’s Trattoria, Summer House, The Grilled Oyster and more. Restaurant certificates from each of these restaurants will be featured in the Silent Auction along with theatre and sports tickets, opportunities for travel, wine tastings and even tickets to the Dr. Phil and Wheel of Fortune TV shows. The Live Auction will be diverse –

PHOTO BY SUSAN BELFORD

Janice Goldwater

from designer earrings by Anthony Camargo, to travel, to a family oil painting.

When asked how she founded AT, Goldwater said, “When I was in graduate school, we were taught, ‘don’t sit back and complain — take action. When I began working as a social worker in the adoption community, I saw huge gaps in the system and the large num-

Details

To attend this event, register for tickets at www.adoptionstogether.org/TasteinPotomac.aspx or email mdevine@adoptionstogether.org or call 301-439-2900. Donations are also accepted through its website.

bers of children who were difficult to place in a forever family. The message from grad school resonated so clearly in my mind and my body and I was annoyed and angry. My third child was just a baby, but I worked in my kitchen to get a license to start AT. I am so proud that, 25 years later, we have lots of well-supported community members, parent with full hearts as they love and nurture their adopted children and birth parents who know their child is growing up in a loving and caring family.”

Goldwater serves as executive director of AT. The non-profit has changed from its early beginnings to a provider of the many services that make an adoption successful, including counseling and support services before, during and after adoption, training for mental health and education professionals, crisis intervention, support groups and more.

One of their goals for this year will be to focus on older youth who are currently in foster care. “Even though they have not been formally adopted,” Goldwater said, “we are working to connect youths to a permanent family. They exit the foster care program at 21, and we are trying to give them a safety net — a concerned family who will advise when there are problems and celebrate their achievements; someone to invite them to holidays and celebrate their birthday.”

She continued: “Turning 25 is an incredible gift. And to know that we have helped create real families is so meaningful. An adoption was just completed for an 18-year-old who will be graduating in June. He was so thrilled to know that now he has a family who will be cheering him at his graduation.”

The Grilled Oyster Company samples at Taste in Potomac 2013.

Rocklands Bar-b-que serves up its pulled pork and ribs at Taste in Potomac 2013.

Food from Old Angler’s Inn at Taste in Potomac 2013.

PHOTOS BY SUSAN BELFORD/THE ALMANAC

OPINION

Closer Look Needed for Artificial Turf

To the Editor:

The following letter was addressed to Dr. Gerald Boarman, Dr. Michael Reidy, and Bullis athletics leaders:

I am 20-plus year resident of Potomac living within a few miles of Bullis, and I have long admired your campus. I have many friends whose children have been enrolled in your school and were very pleased with your program. [Full disclosure: our three kids went to Montgomery County Public Schools, Potomac Elementary School through Churchill High School.]

LETTER I am writing to make sure you and your school leadership are aware of the issues associated with the artificial turf (AT) within your track along Falls Road. Given the importance of community and service to the Bullis philosophy, I hope you will take a closer look.

On one hand the greatest promoters of AT are the understandably eager coaches, athletes and parents who want playability, and the for-profit industry. On the other hand, critics of AT are not financially motivated. Rather we are an unpaid coalition of activists, scientists, grass field facility managers, athletes, coaches and parents. We are concerned about the financial and environmental sustainability of AT, and about the litany of health concerns for athletes of all ages, from toxicity and carcinogenicity, to turf toe, MRSA and heat exhaustion.

AT fields are plastic shag rugs fill shredded used tires for infill. By itself, that shag rug is significantly hotter than asphalt. Once 'infilled' with tens of thousands of shredded used tires (dubbed "crumb rubber" by the industry) heat factors climb higher. In addition, the heavy metals and carbon black found in the shredded tire are known carcinogens and toxins. Once shredded, then exposed to weather and to friction from use and grooming, these carcinogens aerosolize and become available in the surface and air of the fields. They are present in combinations referred never before studied — much less on children. The same is

true of their impact on our environment with every warm day and every rainstorm washing the tire pellets into our waterways. Finally the failure rate of AT fields plus the often-undisclosed costs of maintenance, disposal and replacement, when extended out, belie the industry claims that their product is durable, long-lasting and maintenance free. Failure to maintain will void a contract, and maintenance according to contract is not free.

I urge you to do your own research and hope you will take a look at the following resources, ❖ not-profit www.ehhi.org composed of independent scientists,

❖ non-profit www.synturf.org tracking reports from around the country on AT,

❖ our nascent website www.safehealthyplayingfields.org composed of volunteer activists, athletes and scientists concerned about AT.

... as well as these published and credible reports:

❖ University of Arkansas comparing AT and real grass: <http://turf.uark.edu/turfhelp/archives/021109.html> specifically with temperature readings on a 94 degree day showing AT at 165 degrees.

❖ Forbes Magazine on AT's financial shell-game: <http://www.forbes.com/sites/mikeozanian/2014/09/28/how-taxpayers-get-fooled-on-the-cost-of-an-artificial-turf-field/> and AT failure rates, easily found with a google search as well.

❖ WA State soccer coach compiling list of soccer goalies with cancers (of types that are quite unusual in young people): <http://www.prnewswire.com/news-releases/the-cancer-list-keeps-growing-among-athletes-on-synthetic-turf-300099336.html>. There are many reports about this list, all acknowledging that the evidence is anecdotal but the incidence among the population is wildly out of expected ranges.

❖ EPA and CPSC have withdrawn their 2008 "safe-to-play" statements after they were challenged on the scientific rigor of their "study:"

❖ EPA: <http://www.peer.org/news/news-releases/2013/12/23/epa-retracts-synthetic-turf-safety-assurances/> and more recently <http://www.sfchronicle.com/bayarea/article/Critics-say-EPA-played-dual-role-in-recycled-tire-6094382.php>

❖ CPSC: <http://www.synturf.org/cpsc.html> and <http://pallone.house.gov/press-release/pallone-questions-cpsc-dangers-crumb-rubber-gets-commitment-federal-efforts> with sworn testimony of CPSC chair Kaye before a House committee hearing, that the 2008 statement was not in accordance with the findings of CPSC technical staff.

❖ Rachel Maddow on the FIFA Women's Cup in Canada which forced women to play on AT despite their lawsuit, and with photos of players' legs after a single match on this pristine AT field: <http://www.msnbc.com/msnbc/us-soccer-star-abby-wambach-playing-turf-nightmare>. Other Maddow interviews with players from Canada's cup are easily found on Google.

❖ Mt. Sinai Children's Environmental Health Center: http://www.mountsinai.org/static_files/MSMC/Files/Patient%20Care/Children%20Environmental%20Health%20Center/ArtTurf_Fact%20Sheet_final_2011.pdf urging caution with AT for children, and with multiple footnotes to other scientifically credible, peer-reviewed published studies.

❖ And just last week: LA fields melting, with discussion that the fields were supposed to be OK to 180 degrees but failed at 140. What temperature do kids fail at? <http://www.latimes.com/sports/highschool/la-sp-city-turf-fields-20150901-column.html>.

❖ In addition to the links above, facebook has a world of activity on the issue across the U.S., for example

<https://www.facebook.com/groups/turfgrassforum/?fref=nf> or <https://www.facebook.com/laura.robsonjohnson?fref=nf>

Diana E. Conway
Potomac

PHOTOS BY DEBORAH STEVENS/THE ALMANAC

Inside Clara Barton House

Park Ranger David Dyre leads a tour of the Clara Barton House on Saturday, Sept. 19. The house will be closing Oct. 1 for a two-year renovation project.

The renovation project will help preserve the historic house and museum collections by replacing the failing metal roof and improving the fire suppression system.

POTOMAC ALMANAC

www.PotomacAlmanac.com

Newspaper of Potomac
A Connection Newspaper

An independent, locally owned weekly newspaper delivered to homes and businesses.

1606 King Street
Alexandria, Virginia 22314

Free digital edition delivered to your email box. Go to connectionnewspapers.com/subscribe

PUBLISHER

Mary Kimm
mkimm@connectionnewspapers.com
@MaryKimm

EDITORIAL

PHONE: 703-778-9415

E-MAIL:

almanac@connectionnewspapers.com

EDITOR

Steven Mauren, 703-778-9415
smauren@connectionnewspapers.com

SPORTS EDITOR

Jon Roetman,
703-752-4013
jroetman@connectionnewspapers.com
@jroetman

CONTRIBUTING WRITERS

Susan Belford, Carole Dell,
Cissy Finley Grant, Carole Funger,
Colleen Healy, Kerry Lourie,
Ken Moore

Contributing Photographers

Harvey Levine, Deborah Stevens

Art/Design:

Laurence Foong, John Heinly
Production Manager
Geovani Flores

ADVERTISING

For advertising information
sales@connectionnewspapers.com
703-778-9431

ACCOUNT EXECUTIVES

Display Advertising:
Kenny Lourie 703-778-9425
klourie@connectionnewspapers.com

Andrea Smith 703-778-9411

Classified Advertising
asmith@connectionnewspapers.com

Debbie Funk

National Sales & real Estate
703-778-9444
debfunk@connectionnewspapers.com

David Griffin

Marketing Assistant
703-778-9431
dgriffin@connectionnewspapers.com

Jerry Vernon

Executive Vice President
jvernon@connectionnewspapers.com

CIRCULATION: 703-778-9426

circulation@connectionnewspapers.com

Potomac Almanac is published by Local Media Connection LLC

Five Time First Place Award-Winner

Public Service
MDDC Press Association

Four Time Newspaper of the Year

An Award-winning Newspaper in Writing, Photography, Editing, Graphics and Design

Iman Award, an administrative director from Gov. Larry Hogan's office presents a citation to Geneva Day School Director Suzanne Funk. Seated (from left) are Assistant Director Amanda White (rear), the Rev. Anne Benefield, Geneva Presbyterian Church, and Renee Moloznik, president of the Geneva Day School board of directors.

PHOTO CONTRIBUTED

School Celebrates 50th Anniversary

Geneva Day School recently held a 50th birthday celebration in conjunction with its annual Welcome Back Social, which is traditionally held on the first Friday of September after Labor Day. More than 400 guests, comprised of current families and staff, and many alumni, including Kayleigh Hepburn whose band Neon Rain provided entertainment. Several guests from local, county and state government offices also attended Geneva Day School's golden anniversary event.

In September 1965, the school opened as Geneva Nursery School with just two classes of 3- and 4-

year-olds. Renamed Geneva Day School in 1991, the school currently has 17 classes for more than 250 children ages two through Kindergarten, and offers lunch, extended care, a variety of enrichment classes, as well as summer camp. Geneva Day School is licensed by the Maryland State Department of Education with an age-appropriate and diverse curriculum. Geneva Day School is also a certified Maryland Green School.

Geneva Day School is located at 11931 Seven Locks Road. For more information, contact the school at 301-340-7704.

Show and Sale of Wearable Art

The Best of American Style and Design

Jewelry, Clothing and Accessories
Over 50 renowned craft artists,
all juried into past Smithsonian Craft Shows

October 1 - 3, 2015
National Building Museum

401 F Street, NW. Red Line Metro

THURSDAY, October 1, 5:30 – 9:00 pm

Advance Chance Party
\$75, Reservations required

Friday, 10 am – 8 pm
Artful Happy Hour, 5:30 - 8:00 pm

Saturday, 10 am – 5 pm

Daily Admission \$10 at the door
CASH ONLY

Reservations and information

Craft2Wear.Smithsonian.org or **1.888.832.9554**

All Proceeds Benefit the Smithsonian.

Potomac Village Deli Catering

Breakfast • Lunch • Dinner Catering

301-299-5770

www.potomacvillagedeli.com

**Home of Your
Corporate & Residential
Catering Headquarters**

**Serving the
Community
for over
35 Years**

Take Time for You!

A special offer for **you** the caregiver

Our **Take Time for You** program can help provide you with what you need the most...a little extra free time. Time to get all of the things done you wouldn't normally have the time to accomplish.

Don't wait...contact
Nicole McMonigle Knight
at **(301) 980-2656** to take part
in our **FREE Take Time for You** program!

All participants are subject to health screenings by Arden Courts prior to participation.

10718 Potomac Tennis Lane
Potomac, MD 20854
(301) 980-2656
Potomac@arden-courts.com

Arden Courts
Memory Care Community

ENTERTAINMENT

Email community entertainment events to almanac@connectionnewspapers.com. Include date, time, location, description and contact for event: phone, email and/or website. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before event.

ONGOING

Children's Storytime. Wednesdays and Saturdays, 10 a.m. at Barnes & Noble Booksellers, 4801 Bethesda Ave., Bethesda Listen to employees read children's stories. Free. Visit www.store-locator.barnesandnoble.com/event/4824850-21.

Adult Single Night. Saturdays, 9 p.m. at at Benny's Bar & Grill, 7747 Tuckerman Lane, Potomac. Find a DJ, open dance floor, and other singles. No cover charge. Visit www.bennysbargrill.com.

Nando's Spicy Saturday Nights. 6:30-8:30 p.m. on Saturdays through Sept. 26 at Fountain Square Plaza. Local bands perform. Free. Visit www.downtownsilverspring.com.

Yoga on the Plaza. 7 p.m. on Wednesdays through Sept. 30 at Fountain Square Plaza. Take a mixed-level vinyasa flow yoga class from Grace Yoga instructors. Free. Visit www.downtownsilverspring.com.

Seasonal Walk. Through Sept. 30, 7 a.m.-7 p.m. at Safeway, Downtown Silver Spring, 909 Thayer Ave. Walk the sidewalk trails through residential and retail areas of Silver Spring and into Takoma Park. Follow either the 5 km or the 10 km routes. Trails suitable for wheelchairs and strollers. Free. Register at www.sugarloafers.org.

VisArts Faculty Show. Through Sept 27, During gallery hours at 155 Gibbs St., Rockville. A juried show of current VisArts faculty including Barbara Brower, Web Bryant, Gina Copanzzi, Janet Greer, Ann Hobart, Yunjeong Hong, Elizabeth Michaels, Eric Westbrook, Jenna Wright. Free. Visit www.visartsatrockville.org for more.

Dane Winkler: "Gusset." Through Oct. 4, Gallery hours at VisArts at Rockville, 155 Gibbs St., Rockville. Sculptor Dane Winkler uses industrial and natural materials, installation, kinetics, performance, sound and video to explore life and nostalgic

"Blooming" by Wanjin Kim.

Through Oct. 3, Tuesday-Saturday, 12-6 p.m. at Waverly Street Gallery, 4600 East-West Highway, Bethesda. Artist Wanjin Kim's "Blooming" exhibit is a "conversation" between her small figurative sculptures and larger hanging wire sculptures. Admission to the gallery is free. Visit www.waverlystreetgallery.com for more.

Christian Benefiel: "Sea of Tranquility, Ocean of Doubt." Through Oct. 4, Gallery hours at VisArts at Rockville, 155 Gibbs St., Rockville. Christian Benefiel fills the gallery with a site-specific installation that teeters between completed object and in-progress construction. Free. Visit www.visartsatrockville.org.

(Come Back TO) Rockville! Through Oct. 18, gallery hours at VisArts at Rockville, 155 Gibbs St., Rockville. Artists Naoko Wowsugi and Graham Coreil-Allen are commissioned to create original projects investigating and initiating social networks, invisible communities and hidden public places. Free. Visit www.visartsatrockville.org.

"HomeLands." Through Oct. 18, during gallery hours at Photoworks Gallery, 7300 MacArthur Blvd. Robb Hill's new black and white photo exhibit focuses on the themes of

home, land, and loss. Free. Visit www.glenechophotoworks.org for more.

Cooking Demonstration and Tasting. Wednesdays through Nov. 4, 6 p.m. at The Mansion at Strathmore, 10701 Rockville Pike, North Bethesda. Local chefs provide demonstrations and tastings. Free, but registration required. Visit www.strathmore.org.

Butterfly Exhibit. 10 a.m.-4 p.m. daily from through Oct. 25 at Brookside Gardens, 1800 Glenallen Ave., Wheaton. Free. Visit www.montgomeryparks.org for more.

Art Walk in the Park. First Fridays through October. 6-8 p.m. Glen Echo Park. Enjoy pottery, calligraphy, glass work, and much more. Visit www.glenechopark.org for more.

"Women Chefs: Artists in the Kitchen." Through Nov. 8, during gallery hours at the Mansion at Strathmore, 10701 Rockville Pike, North Bethesda. Twenty-one visual artists create portraits of 22 female chefs, who will also give cooking demos. Admission to the exhibit is free. Visit www.strathmore.org for more.

Oasis Art Gallery Exhibit. Oct. 5-Nov. 27 at The Oasis Art Gallery inside Macy's Home Store at Westfield Montgomery Mall, 7125 Democracy Blvd., Bethesda. Artists Lieta Gerson and Lindan Silvers will display their work. Free. Visit www.oasisnet.org/washington.

Paint Night. 5:30-8 p.m. on first and second Mondays of the month through December at Sweet Frog, 100 Lexington Drive, Silver Spring. Spiritual Unicorn art sponsors a night of painting. Tickets are \$10 for children and \$15 for adults. Visit www.spiritualunicornart.com.

VisArts Cocktails and Canvas Class. at VisArts in the Painting & Drawing Studio, 155 Gibbs St., Rockville. Price \$40. Visit www.visartsatrockville.org/cocktails-and-canvas for more.

Thang Ta. Wednesdays, 6-7 p.m. at Sutradhar Institute of Dance and Related Arts, 1525 Forest Glen Road, Silver Spring. Learn the ancient art of the sword and spear. \$25. Visit www.dancesidra.org.

Weekly Blues Dance. Thursdays 8:15-11:30 p.m. in the Back Room Annex at Glen Echo Park, 7300 MacArthur Blvd. Capital Blues presents rotating DJs and instructors with beginner workshop 8:15-9 p.m., no partner necessary. \$8 for all. Visit capitalblues.org for more.

Weekly Swing Dance. Saturdays, 8 p.m.-midnight. The DC Lindy Exchange presents a swing dance with live music in the Spanish Ballroom, Glen Echo Park, 7300 MacArthur Blvd., Glen Echo. Beginner swing dance lesson at 8 p.m., followed by dancing until midnight. Admission \$16-\$18, age 17 and under \$12. Visit www.glenechopark.org for more.

Argentine Tango with Lessons. Most Sundays, 6:30-11 p.m. in the Back Room Annex at Glen Echo Park, 7300 MacArthur Blvd., Glen Echo. Argentine Tango lessons followed by a Milonga most Sunday evenings. Beginner lesson 6:30-7:30 p.m. and intermediate lesson 7:30-8:30 p.m. Cost is \$15/lesson and includes the Milonga. For just the Milonga, cost is \$10 and the open dance with DJ runs 8:30-11 p.m. No partner required. Visit www.glenechopark.org or call 301-634-2222 for more.

Contra and Square Dance. Fridays and Sundays 7-10:30 p.m. in the Spanish Ballroom at Glen Echo Park, 7300 MacArthur Blvd. The evening can include square dances, mixers, waltzes and other couple dances. All Contra and Square dances are taught, no partner necessary. Lessons at 7

p.m., followed by the called dance with live music at 7:30. \$13 for nonmembers, \$10 for FSGW members, \$5 ages 17 and under. Visit www.glenechopark.org or call 301-634-2222 for more.

Late Night Comedy. Fridays (open mic night) and Saturdays (established comedians) at Benny's Bar & Grill, 7747 Tuckerman Lane, Potomac. Benny's is open 8 a.m.-1 a.m. Fridays and Saturdays. Visit www.BennysBarGrill.com.

Drop in Art Activities. Every Saturday 10 a.m.-12:30 p.m. in the Candy Corner Studio at Glen Echo Park, 7300 MacArthur Blvd., parents and children can explore a new art form or theme. \$10/child, parent combo. Drop-in only. Visit www.pgip.org for more.

Mommy & Me (& Daddy, Too). Third Tuesday each month. 10 a.m. at Rockville Town Square. Meet for a morning out with active learning and creative play with lunch specials, story time, arts and crafts, sing-a-longs, prizes and more. Visit rockvilletownsquare.com/events/mommy-and-me.

Live Music & Dancing. Fridays and Saturdays, 7-11 p.m. in Margery's Lounge, Normandie Farm Restaurant 10710 Falls Road. Dance to the music of Barry Gurley. Call 301-983-8838 or visit www.popovers.com for more.

Chocolate Factory Tours. Fridays and Saturdays, 2-5:45 p.m. at SPAGNVOLA Chocolatier, 360 Main St., Gaithersburg. Take a short tour of The Truffle Factory facilities. Free. Visit www.spagnvola.com.

Glen Echo Park Films. Saturdays and Sundays. Arcade Building, 7300 MacArthur Blvd., Glen Echo. Films about the Park's history are shown on rotation in the lobby. Free. Visit www.glenechopark.org for more.

SilverWorks Studio & Gallery. Wednesdays, Thursdays, Saturdays and Sundays, 10 a.m.-6 p.m. Glen Echo Park, 7300 MacArthur Blvd., Glen Echo. SilverWorks Studio & Gallery is a working silversmith studio and includes an ongoing exhibition, as well as sales of the work of artist-in-residence Blair Anderson. Free. Visit www.silverworksglencheopark.com.

Art Glass Center at Glen Echo. All day Wednesdays; Fridays, 10 a.m.-2 p.m.; Saturdays, 10 a.m.-4 p.m.; Sundays, noon-4 p.m. Art Glass Center, Glen Echo Park, 7300 MacArthur Blvd., Glen Echo. Ongoing exhibitions feature work of Resident Artists. Sculpture, vessels, functional art and jewelry for sale. Classes are taught year-round for beginner, intermediate and advanced students. Visit www.artglasscenteratglenccho.org for more.

Glen Echo Pottery. Through December, Saturdays and Sundays, 12-5 p.m. Glen Echo Pottery, 7300 MacArthur Blvd., Glen Echo. The Gallery shows the work of 29 individual potters and instructors at Glen Echo Pottery. Wheel-throwing demonstrations are offered most Saturdays and Sundays, noon-2 p.m. Children are welcome. Visit www.glenechopottery.com/gallery for more.

Yellow Barn Studio & Gallery. Saturdays and Sundays, 12-5 p.m. The Yellow Barn Studio & Gallery presents free exhibitions of emerging

This year's Harvest Festival at Agricultural History Farm Park centers on the theme "Horse Power," showcasing the important role of horses in everyday farm life. Find draft horse plowing demonstrations, carriage rides, 4-H riding demonstrations, and stick horse races 11 a.m.-4 p.m, 18400 Muncaster Road, Derwood. There is a \$15 per car fee for admission to the festival. Visit www.aghistoryfarmpark.org.

artists' work. Each weekend features the work of a different artist. Most artwork is also for sale. Visit www.yellowbarnstudio.com for more.

Acoustic Open Mic. Wednesdays, 7-11 p.m. at Benny's Bar & Grill, 7747 Tuckerman Lane. Everyone welcome to perform. Wine bottles are 50 percent off. Visit www.bennysbargrill.com.

CAMPS, CLASSES & WORKSHOPS

Art Explorers Open Studio. Every Saturday, 10 a.m.-12:30 p.m. at The Candy Corner Studio, 7300 MacArthur Blvd., Glen Echo. Art activities for parents and children. Activities change weekly and there is no pre-registration; \$10 per child. Visit www.visartsatrockville.org/saturday-art-explorers for more.

Ceramic Classes. Various dates and times. VisArts, 155 Gibbs St, Rockville. An opportunity to try the new ceramic workshops. Visit www.visartsatrockville.org/ceramics for a list of class dates, times.

THROUGH OCT. 7

Latin-American Film Festival.

Various times at AFI Silver Theatre and Cultural Center, 8633 Colesville Road, Silver Spring. Watch films from Latin America, Spain, and Portugal. Tickets are \$10-13. Visit www.afi.com/silver/laff/.

WEDNESDAY/SEPT. 23

Tom Saputo. 6:30-10 p.m. at Margery's Lounge at Normandie Farm Restaurant, 10710 Falls Road, Potomac. Pianist Tom Saputo performs. Admission to the lounge is free. Visit www.popovers.com for more.

THURSDAY/SEPT. 24

Bob Stout. 7-10:30 p.m. at Margery's Lounge at Normandie Farm Restaurant, 10710 Falls Road, Potomac. Pianist Bob Stout performs and sings. Admission to the lounge is free. Visit www.popovers.com for more.

Woody Russell Trio Performance. 8 p.m. at Villain & Saint, 7141 Wisconsin Ave., Bethesda. Vocalist, guitarist and composer, Woody Russell will perform. Tickets are \$8-

10. Visit villainandsaint.com.

FRIDAY-SUNDAY/SEPT. 25-27

32nd Annual Middle Eastern Cultural Festival. 3-10 p.m. on Friday; 11 a.m.-10 p.m. on Saturday; 12-4 p.m. at Ss. Peter and Paul Orthodox Church, 10620 River Road, Potomac. Find traditional Arabic food and desserts, entertainment, shopping, and more. Free. Visit www.peterpaulpotomac.org for more.

FRIDAY/ SEPT. 25

Golf Tournament. All day at Clustered Spires Golf Course, 8415 Gas House Pike, Frederick. Proceeds from the Gaithersburg Fall Golf Classic benefit the Youth Coaches Education Program, providing training and support for the dozens of coaches who work with City of Gaithersburg youth throughout the year. This tournament is split into groups of four and registration is limited to the first 30 four-person groups. Admission is \$85 per person or \$340 per foursome. Visit www.gaithersburgmd.gov/news/press-releases.

Barry Gurley. 7-11 p.m. at Margery's Lounge at Normandie Farm Restaurant, 10710 Falls Road, Potomac. Musician Barry Gurley sings and plays keyboard. Admission to the lounge is free. Visit www.popovers.com for more.

Alasdair Fraser & Natalie Haas. 7:30 p.m. at IMT Rockville: Saint Mark Presbyterian Church, 10701 Old Georgetown Road, Rockville. The combination of Alasdair Fraser's fiddle and Natalie Haas' cello evokes traditional Scottish music as well as subtle jazz rhythms and string interactions. Tickets are \$25 in advance, \$30 at the door. Visit www.imtfolk.org.

Peter Rowan Concert. 8 p.m. at AMP by Strathmore, 11810 Grand Park Ave., North Bethesda. Bluegrass singer performs. Tickets are \$30-45. Visit www.ampbystrathmore.com.

Pebble to Pearl Performance. 9 p.m. at Villain & Saint, 7141 Wisconsin Ave., Bethesda. Pebble to Pearl music is a blend of funk and rock. Tickets are \$8-10. Visit villainandsaint.com.

ENTERTAINMENT

SATURDAY/ SEPT. 26

Cars ‘N Kaffee. 8-10 a.m. at 10327 Westlake Drive, Bethesda. Find free coffee and a wide variety of vehicles. Free, Visit www.carsncoffebethesda.com.

2015 Fare Walk for Food Allergy. 9 a.m.-12:30 p.m. at Rockville Town Square, 200 E Middle Lane, Rockville. The FARE Walk for Food Allergy, presented by Mylan Specialty L.P., raises funds and awareness to create a safer world for the 15 million Americans with food allergies, including those at risk for life-threatening anaphylaxis. Free. Visit www.foodallergy.org for more.

Just Friends Duo. 7-11 p.m. at Margery’s Lounge at Normandie Farm Restaurant, 10710 Falls Road, Potomac. Admission to the lounge is free. Visit www.popovers.com for more.

Chaise Lounge Concert. 8 p.m. at AMP by Strathmore, 11810 Grand Park Ave., North Bethesda. A group of Washington, D.C. area jazz musicians perform on one stage. Tickets are \$30-40. Visit www.ampbystathmore.com.

SUNDAY/ SEPT. 27

Cabin John Kids Run. 9-10 a.m. at Cabin John Regional Park. A mile run, half-mile run and quarter mile young run is offered. Registration is race-day only. Free for runners 18 and under. See www.mcrrc.org.

Then & Wow 2015. 11 a.m.-5 p.m. at 7300 MacArthur Blvd. Glen Echo Park’s annual celebration of the park’s past and present. Magicians, carousel rides, arcade games, face painting, mini golf, exhibits, tours and more. Free. See www.glenechopark.org.

F.E.A.S.T. at VisArts 2015. 11:30 a.m.-2:30 p.m. at 155 Gibbs St., Rockville. FEAST at VisArts (Funding Emerging Art with Sustainable Tactics) is a public meal designed to use community-driven financial support to fund new and emerging art makers. The first 120 guests will be eligible to enjoy a brunch on the Rooftop, review of proposals and vote on their project selection for an immediate FEAST grant. Tickets are \$30. Visit www.visartsatrockville.org for more.

Naoko Wowsugi: “Taking it to the Roof.” 11:30 a.m. and 2:30 p.m. at 155 Gibbs St., Rockville. Artist Wowsugi will perform a rooftop sound installation. Free. Visit www.visartsatrockville.org.

The Ragged Edge of Rockville. 3-5 p.m. at 155 Gibbs St., Rockville. Artist Graham Coreil-Allen offers free walking tours of the area. Visit www.visartsatrockville.org for more.

“One Man Breaking Bad.” 6:30 p.m. at AMP by Strathmore, 11810 Grand Park Ave., North Bethesda. Miles Allen’s comedy compiles all episodes of “Breaking Bad” in 75 minutes. Tickets are \$30-40. Visit www.ampbystathmore.com.

MONDAY/SEPT. 28

Mediaeval Babes. 7:30 p.m. at IMT Rockville: Saint Mark Presbyterian Church, 10701 Old Georgetown Road, Rockville. The Mediaeval Babes sing in an array of languages ranging from Latin, Middle English, medieval French, Italian, German, Cornish and Welsh. Tickets are \$25 in advance, \$30 at the door. Visit www.imtfolk.org.

TUESDAY/SEPT. 29

The Shatterproof Challenge. 8 a.m.-5p.m. at 3 Bethesda Metro Center. Rappel down an office building to support Shatterproof, an organization committed to protecting children from addiction to alcohol or

other drugs and ending the stigma and suffering of those affected by this disease. Registration is \$55. Visit www.rappelbethesda.org for more.

Ballet Folklorico de México de Amalia Hernández. 8 p.m. at The Music Center at Strathmore, 5301 Tuckerman Lane, North Bethesda. Watch a display of Mexican culture as this dancing troupe performs traditional dances in elaborate costumes. Tickets are \$38-58. Visit www.strathmore.org.

WEDNESDAY/SEPT. 30

Chick Corea & Béla Fleck Duet. 8 p.m. at The Music Center at Strathmore, 5301 Tuckerman Lane, North Bethesda. Piano and banjo combine as this pair performs songs from a variety of musical genres. Tickets are \$35-75. Visit www.strathmore.org.

THURSDAY/OCT. 1

“Inside Montgomery.” 8 a.m.-7 p.m. starting at Leadership Montgomery, 5910 Executive Blvd., Rockville. Take an all-day bus tour to learn more about Montgomery County from a leader’s perspective. The fee is \$400 for individuals and \$550 per couple. Visit www.leadershipmontgomerymd.gov.

OCT. 2-11

“The Great Gatsby.” Various times at F. Scott Fitzgerald Theatre, 603 Edmonston Drive. Rockville Little Theatre presents a self-made millionaire and the flapper he loves in this jazz-age tale. Tickets are \$22 for adults, \$20 for seniors and students. Visit www.rlt-online.org for more.

FRIDAY/OCT. 2

Swing Dance with ECB. 8:30-9 p.m. beginner swing lesson; 9 p.m.-12 a.m. dance. Led by Mike Surratt, Eclectic Coalition Band plays a selection of rock and roll, rhythm and blues, and swing. Admission is \$15. Visit www.gottaswing.com for more.

SATURDAY/OCT. 3

Taste of Bethesda. 11 a.m.-4 p.m. at Bethesda’s Woodmont Triangle. Sample food from 60 restaurants and listen to live entertainment. Admission is \$5. Visit www.bethesda.org/bethesda/taste-bethesda.

Harvest Festival. 11 a.m.-4 p.m. at Agricultural History Farm Park, 18400 Muncaster Road, Derwood. This year’s festival centers on the theme “Horse Power,” showcasing the important role of horses in everyday farm life. Find draft horse plowing demonstrations, carriage rides, 4-H riding demonstrations, and stick horse races. There is a \$15 per car fee for admission to the festival. Visit www.aghistoryfarmpark.org.

“The Cities We Live In: New Writings From South Asia.” 2-4 p.m. at The Writer’s Center, 4508 Walsh St., Bethesda. Readers include Kavita Daiya, Tula Goenka, and Rashmi Sadana with moderator Leeya Mehta. A reception and signing follows. Free. Visit www.writer.org for more.

Taste in Potomac. 7 p.m.-1 a.m. at Julia Bindeman Suburban Center, 11810 Falls Road, Potomac. Taste in Potomac benefits Adoptions Together which works to find permanent loving families for children in foster care. Find local restaurants, auction and entertainment. Tickets start at \$150. Visit www.adoptionsitogether.org.

New Orchestra of Washington Concert. 8 p.m. at AMP by Strathmore, 11810 Grand Park Ave.,

North Bethesda. This small ensemble mixes modern sound into classical pieces. Tickets are \$30-40. Visit www.ampbystathmore.com.

SUNDAY/OCTOBER 4

Hydrocephalus Association Walk. 9 a.m.-2 p.m. at The National Mall at Sylvan Theater Stage, 15th St. NW, Washington, D.C. Bethesda-based Hydrocephalus Association hosts a fundraiser for research for Hydrocephalus, an incurable brain condition. Registration is free, but fundraising is encouraged. Visit www.hawalk.kintera.org/nationalcapital or call 301-202-3811.

Open Door Reading: Tanya Olson and Nancy Carlson. 2-4 p.m. at 4508 Walsh St., Bethesda. Emerging Writer Fellowship recipient Tanya Olson reads from her collection of poems, “Boyishly.” She is joined by Nancy Carlson, who will read from several works. Free. Visit www.writer.org for more.

Waltz Dance. 2:45-3:30 p.m. workshop, 3:30-6 p.m. dancing at The Spanish Ballroom at Glen Echo Park, 7300 MacArthur Blvd., Glen Echo. Band Notorious Folk will perform a mix of folk waltzes and other couple dance including the Polka and Hambo. Admission is \$10. Visit www.waltztimedances.org.

Blue Highway Concert. 8 p.m. at AMP by Strathmore, 11810 Grand Park Ave., North Bethesda. This Grammy-nominated bluegrass group has been performing for more than two decades. Tickets are \$20-30. Visit www.ampbystathmore.com.

THURSDAY/OCT. 8

Bethesda Green Gala. 6:30-9 p.m. at Bethesda Blues & Jazz Supper Club, 7719 Wisconsin Ave., Bethesda. The 6th Annual Green Gala will honor local green champions. Guest will find a seasonal menu with local fare, open bar, and more. Tickets are \$100. Visit www.bethesdagreengala2015.brownpapertickets.com to purchase tickets.

FRIDAY/OCT. 9

40th Anniversary Event: Tribute to Richard Ford. 7-9:30 p.m. at 4508 Walsh St., Bethesda. Readers include Howard Norman, Susan Shreve, and Jeffrey Eugenides. The program includes a reception and book signing. Tickets are \$10 for members and \$15 for nonmembers. Visit www.witer.org for more.

FRIDAY-SUNDAY/OCT. 9-11

“Fine Arts in its Natural Setting.” 10 a.m.-5 p.m. at the Countryside Artisans Gallery, 19215 Beallsville Road, Beallsville. The Countryside Artisans Gallery and Studio Tour features the work of artists in the settings that inspired them — Maryland’s Agricultural Reserve. Choose from 15 art galleries and studios on this self-guided, driving tour in historic, rural Montgomery, Frederick, and Howard counties in Maryland. Free. Visit www.countrysideartisans.com.

SATURDAY/OCT. 10

Perfect Pairings. 1-5 p.m. at Bethesda Row, 4950 Elm St. Take a wine tour through some of Bethesda Row’s restaurants: American Tap Room, Cork & Fork, Lebanese Taverna, Mamma Lucia, Mon Ami Gabi, Mussel Bar & Grille, Raku, Redwood Restaurant, and Vino Volo. Find 20+ wines and tapas-style dishes along the way. Tickets are \$44 in advance, \$39 for Upstairs at Bethesda Row Residents, and \$40 for Equinox Gym members. Visit www.bethesdarow

Celebrating our 21st Anniversary

Thanks to our many customers

錢塘春

FORTUNE GARDEN

THAI, CHINESE & JAPANESE CUISINE

Potomac's Finest Restaurant

CRISPY BEEF

RAINBOW MAKI

PAD THAI

Beer, Wine and Sake on-site

FREE

General Tso's Chicken

with any order of \$40 or more

Fortune Garden

Potomac • 301-299-2022

Dine in, carry out or delivery. Cannot be combined with any other offers, promotions, specials or discounts. With this coupon. Offer expires 10/9/15.

20% OFF

Any Order

Fortune Garden

Potomac • 301-299-2022

Dine in, carry out or delivery. Cannot be combined with any other offers, promotions, specials or discounts. With this coupon. Offer expires 10/9/15.

Dine In • Carry Out • Free Delivery within 5 miles • We Cater

9812 Falls Road • Potomac

in The Giant Food Shopping Center

301-299-2022 • Fax 301-299-2299

Order Online: www.FortuneGardenPotomac.com

Lunch: Mon.–Sun. 11am–4pm

Dinner: Sun.–Thurs. 4pm–10pm, Fri. & Sat. 4pm–10:30pm

Ss. Peter and Paul Orthodox Church

10620 River Road

Potomac, MD 20854

301.765.3400

www.PeterPaulPotomac.org

#SSPPFestival

32nd Annual Middle Eastern Cultural Festival

September 25, 26 & 27, 2015

أفلاق مجللا

Delicious Arabic Cuisine & Sweets

Entertainment Friday & Saturday Evenings

Souk Bazzar • Church Tours • Children’s Play Area

Friday 3pm - 10pm

Saturday 11am - 10pm

Sunday Noon - 4pm

• 50/50 Raffle

• Cruise For 2

(Compliments of St. Peter & Paul Church & Arabamerica.com)

1ST PRIZE

2015 FORD MUSTANG

COURTESY OF TED BRITT FORD • WWW.TEDBRITT.COM

DATE OF DRAWING: SEPTEMBER 27, 2015

TICKET PRICE: \$100

PRIZES: 2ND PLACE: \$2,000, 3RD PLACE: \$1,000, 4TH PLACE: \$500

A MAXIMUM OF 1,200 TICKETS WILL BE SOLD.

Top Sales in July, 2015

IN JULY 2015, 77 POTOMAC HOMES SOLD BETWEEN \$2,300,000-\$455,000.

7 10820 Stanmore Drive — \$1,525,000

2 9821 Avenel Farm Drive — \$2,220,000

6 11109 Cripplegate Road — \$1,550,000

1 9727 Avenel Farm Drive — \$2,300,000

5 9408 Wing Foot Court — \$2,000,000

Address	BR	FB	HB	...	Postal	City	..	Sold Price	Type	Lot AC	..	PostalCode	Subdivision	Date Sold
1 9727 AVENEL FARM DR	5	..	6	.	1	POTOMAC	..	\$2,300,000	Detached	...	2.00	20854	AVENEL	07/01/15
2 9821 AVENEL FARM DR	4	..	4	.	1	POTOMAC	..	\$2,220,000	Detached	...	2.00	20854	AVENEL	07/06/15
3 8529 RAPLEY PRESERVE CIR .	4	..	5	.	2	POTOMAC	..	\$2,050,000	Detached	...	0.46	20854	AVENEL	07/06/15
4 8525 RAPLEY PRESERVE CIR .	6	..	6	.	2	POTOMAC	..	\$2,025,000	Detached	...	0.56	20854	AVENEL	07/28/15
5 9408 WING FOOT CT	5	..	4	.	1	POTOMAC	..	\$2,000,000	Detached	...	0.37	20854	AVENEL	07/03/15
6 11109 CRIPPLEGATE RD	5	..	4	.	1	POTOMAC	..	\$1,550,000	Detached	...	2.36	20854	GREAT FALLS ESTATES	...	07/22/15
7 10820 STANMORE DR	4	..	3	.	2	POTOMAC	..	\$1,525,000	Detached	...	2.67	20854	GREAT FALLS ESTATES	...	07/17/15

COPYRIGHT 2015 REAL ESTATE BUSINESS INTELLIGENCE. SOURCE: MRIS AS OF AUGUST 14, 2015.

No Longer Living in 1957

Remodeling yields transformation.

BY MARILYN CAMPBELL
THE ALMANAC

When Christine Gerbstadt purchased her home, the space was cramped and dated, and she knew that she wanted to make major changes.

"It was an old-fashioned floor plan with a closed look," she said. "There was laminate flooring and older ceramic tile that was dirty. My vision was to open it up to make a family-friendly house to reflect the way we live now, rather than the way people lived in 1957."

Gerbstadt decided to live in the home, which she shares with her 12-year-old son and a nanny, for a year before embarking on a remodeling project, however.

"I knew that I wanted to make changes, but I didn't know how," she said.

Gerbstadt enlisted the help of architect Kai Tong of Hopkins & Porter Construction Inc., in Potomac. She approached the firm with the idea of updating the kitchen to cre-

ate better views of the backyard. She also entertains regularly, so she wanted a free-flowing design, and for all of the rooms to feel connected to each other.

"[She] felt the kitchen lacked a fluid connection to either the dining area or the backyard, and the kitchen's alcove arrangement and location felt disengaged from the adjoining spaces," said Tong.

The plan that Tong drafted, however, was even more dramatic than Gerbstadt had envisioned. The final design relocated the kitchen, which now includes white cabinetry, appliances and Carrera marble counters, to the opposite end of the home.

Relocating the kitchen required "extensive utility work ... and gas lines had to be threaded to the new location, most of it

[through] very constricted crawlspaces," said Tong. "The owner was able to use this project as an opportunity to upgrade the well and septic system in a manner that will benefit the environment for years to come."

To create continuity from the kitchen to the backyard, Tong's design included a wall

PHOTOS COURTESY OF PAIRED IMAGES

A Carrera marble fireplace surround and hearth are part of the home's free-flowing design.

Large kitchen windows offer serene views of the backyard. White marble countertops and white cabinetry create an airy, light-filled atmosphere.

SEE REMODEL, PAGE 11

JT Interiors
AT POTOMAC HOUSE

FEATURING
Larry Goldman, CGBE
Quintessential Hospitality Services

SATURDAY
OCTOBER 3RD
1:00 PM - 5:00 PM

JT INTERIORS AT POTOMAC HOUSE
9906 RIVER ROAD • POTOMAC, MD

WWW.FACEBOOK.COM/JTINTERIORSPOTOMAC

INVITES YOU TO A WINE & CHEESE
"The Perfect Marriage"

Arguably the longest marriage ever... Going back many centuries the pairing of wine and cheese has proven to be successful. When we select the right partners the results are well-balanced, highly compatible, wonderfully delicious, and have a long happy finish... Let's try a few...

Fresh Cheese

Buffalo Mozzarella / Queso Fresco / Paneer
Wine - Light, Crisp and Fresh white wine
Sauvignon Blanc / Chenin Blanc.

Hard Cheese

Dry Aged Gouda, Parmesan, Pecorino Romano
Wine - Stronger, more tangy cheese need bigger
wines Cabernet Sauvignon / Australian Shiraz.

Blue Cheese

Stilton / Roquefort / Gorgonzola Wine - Dessert
or Fortified Wines Sauterne / Port.

Handcrafted Wine Cellar Exemplifies Old World Traditions

Danish builder's Soren Jensen completes new phase to lower level upgrade started 10 years ago.

BY JOHN BYRD

One doesn't typically think of a home remodeler as an artisan, but there are exceptions. As a rule, home remodeling entails the application of standard building techniques for purposes of enlarging or upgrading a dwelling's useable space and curb appeal. Artisan practice, but contrast, pursues outcomes meant to be distinctive, enduring, memorable.

Such has been the professional calling of Soren Jensen, president of Danish Builders in Rockville and a national award-winning builder/craftsman steeped in European traditions few local remodelers even attempt to emulate.

One indicator of Jensen's perceived worth to those who hire him is how frequently he is called back to a house to execute the second or third enhancement to a home he had originally improved a decade or more in the past. The return visit often occurs even when the original owner has sold his house to a new buyer.

Case in point, last year Jensen was summoned to meet with the new owners of a 30-year old 10,000 square foot Tudor-style house situated on 10 leafy acres in Potomac.

Nine years ago, Jensen had designed and built a vintage mahogany bar in the home's spacious lower level. The plan featured custom-sized glass-facing cabinets, delicately fluted mahogany trim and an English-style

coffered ceiling.

On seeing the work, the home's new owners made an introduction to Jensen a condition for the closing the sales agreement.

Now under their new roof, the new owners wanted to talk with Jensen about re-working the home's 2,000-square-foot lower level. There would be a 1,000 square foot fitness center; a 560-square-foot home theater. But foremost, there would be a place that would allow the owner to pursue a favored hobby: collecting vintage wines.

Naturally, this would require a temperature- and humidity- controlled cellar with storage for 3,000 bottles, plus several magnum sized collectibles — as well as an exceptionally presented "old world" tasting room.

Jensen would be asked to design all the bottle storage racks, fabricating them in his wood working shop. To do this, he would have to carefully coordinate the rack installation with a stone mason (who was hired to construct stone pillars) and refrigerant contractors, who needed to install and test critical cooling units in a precise, easy-to-access location.

Alas, after some re-consideration to the floor plan, the owner belatedly decided to switch the space designed for the wine cellar with square footage originally intended for the eight-seat movie theater. This meant

The tasting table was created by Soren Jensen in collaboration with the homeowner. In the end, the table surface was formed by conjoining the three exotic woods into a single laminate 3.5" thick. The storage racks — totalling 14,000 linear feet — were fabricated in Jensen's woodworking shop and assembled on site. The cellar stores 3,800 bottles including several rare magnum-sized collectibles. Flagstone flooring, natural stone columns, custom-milled crown molding and a pair of chandeliers seemingly borrowed from a medieval Abbey provide the atmospherics appropriate for sampling great wines.

The pub features glass-facing cabinets, fluted mahogany trim and an English-style coffered ceiling.

14,000 linear feet of precisely-sized shelving units would have to be revised on-site. All the slats — which were made of mahogany — were stained to achieve a color tone precisely matched to the interior design concept. Also, the new location (it was discovered) was 26 inches lower than the floor converging from the entrance way — a problem that would need to be addressed as the build-out got underway.

Off site, Jensen was to create a signature tasting table — one suited to the cellar's rustic ambiance, yet also designed to hold several treasured magnum-size bottles.

"The table entailed collaborating closely with the owner," Jensen said. "We needed to talk out his ideas, discuss processes. Early-on, I suggested that we meet at a lumber yard that specializes in exotic woods and explore ideas."

After nearly four hours of perusing some of the world's most distinctive woods, the owner narrowed his choices for the table top surface down to three options — which Jensen had cut into slabs and shipped back to his shop.

"We thought the Combretum Imberbe from from the southern Afrotropics was especially striking as a surface," Jensen said. "But we were also looking for a sculptural effect. Wood that also seems fluid, yet wouldn't appear spindly on flagstone floors amid stone walls and mahogany shelves."

In the end, Jensen and client decided to conjoin the three slabs into a single laminate surface 3.5 inches thick. The wood's weight and density made the assembly es-

Details

Soren Jensen periodically offers tours of his Rockville woodworking facility. Call 301-279-0255 or visit www.danishbuildersinc.com.

pecially daunting. Slabs were maneuvered to form a sympathetic perimeter, then glued together.

Since traditional sanding tools were ineffective in smoothing-down the unusually tough heartwood, Jensen used hardwood flooring equipment to even-out rough grain, then applied a natural oil base solvent.

It took eight men to carry the table top to the tasting room where further adjustments were required.

Curiously, it was the designer's close collaboration with the stone mason that inadvertently yielded a solution to the flooring problem. With shelving optimally installed under Jensen close supervision, the process of shaping the alternating natural stones columns generated enough "stone debris" to raise the cellar's sub floor by 26 inches. Topped with a top layer of Pennsylvania flagstone the tasting room floor is now exactly flush with the hall floor at the entrance.

Graced by Jensen's custom-milled crown molding and a pair of chandeliers seemingly borrowed from a medieval abbey, the completed tasting room is warm, yet offers just the right touch of gravitas — a perfect place to take wines seriously, and to seriously enjoy them.

John Byrd (byrdmatx@comcast.net) has been writing about home improvement topics for 30 years.

WWW.CONNECTIONNEWSPAPERS.COM

Copyright 2015 RealEstate Business Intelligence. Source: MRIS as of August 14, 2015.

www.PotomacCommunityVillage.org

www.squealsonwheels.us • 301-765-0270 jill@squealsonwheels.us

Runners, Walkers, Wheelers Cross Finish Line

5K Raises funds for Adaptive Sports Program.

BY ABIGAIL CONSTANTINO
THE ALMANAC

Whether they wheeled, biked, walked, or ran to the finish line, participants of the Super H 5K all agreed on one thing — that last hill was hell.

More than 200 people gathered at Tysons Sport and Health in McLean, Va., on Sunday morning, Sept. 20, for the 12th year of the race. Founder Harry Freedman, the H in Super H, opened the event.

Proceeds go to the adaptive sports program of MedStar National Rehabilitation Network, where Freedman spent some time after his accident 12 years ago. A front-end loader backed up on him and cost him his leg.

"The money from the race helps teams travel and compete," said Freedman. A runner even before his accident, it was at the national rehab hospital that he got the idea for the race. "It's a wonderful place," he said.

"The event really is a great example of what we do ... returning people to maximum level of function and independence no matter what your injury is," said the network's president John Rockwood.

"It's really important for us to be able to showcase people getting back to the communities and back to what they enjoy," said

Larry Chloupek, of Potomac, crosses the finish line.

Rockwood. Many of the race participants are people who have gone through MedStar's program.

Jesse Graham, of Bristow, Va., broke his neck in a snowboarding accident 18 months ago, and he is racing today. "It's learning how to adjust your life," he said.

MedStar's adaptive sports program includes archery, basketball, bocchia ball, cycling, quad rugby, rowing, sled hockey and tennis.

Joan Joyce, director of network's adaptive sports and fitness program, said that there has been a rise in adaptive sports in the last few years with the veterans coming back. "A lot of young soldiers, you get a lot more of them coming into the sports," she said.

Anthony Caparella, of Silver Spring, was the first to cross the finish line in his wheelchair, followed by runner Andrew Merritt, of Culpepper, Va. Runner Andrea Meuser, of Vienna, Va., was the first woman to cross the finish line. Chanelle Houston, of Fort Washington, was the first woman to cross on a handcycle.

English Harper, of Brandywine, warms up at the start line of the 12th Annual Super H 5K Run, Walk and Wheel.

Anthony Caparella, of Silver Spring, is the first to cross the finish line of the 12th Annual Super H 5K Run, Walk and Wheel on Sunday, Sept. 20 in McLean.

Anne Hilliard, of Silver Spring, in her second year participating in the Super H 5K Run, Walk and Wheel. Hilliard lost her leg to cancer.

PHOTOS BY ABIGAIL CONSTANTINO/THE ALMANAC

ZONE 5:
• POTOMAC

CLASSIFIED

703-778-9411
ZONE 5 AD DEADLINE:
MONDAY NOON

21 Announcements 21 Announcements 21 Announcements

Outer Banks, North Carolina - Vacation Rentals

- Over 600 vacation homes in all price ranges!
- Kitty Hawk, Kill Devil Hills, Nags Head, and Southern Shores to Corolla
- Fall Weeks... Still feels like summer - Discounts!!!

Reserve your family vacation today!

Brindley Beach
VACATIONS & SALES

877-642-3224 . www.brindleybeach.com

21 Announcements 21 Announcements 21 Announcements

Does Your Business **NEED TO JAZZ THINGS UP?**

Place a business card-size ad in 71 Maryland, Delaware and DC newspapers for one low price!

• Over 3 Million Readers • Only \$1,450 per week!

SAVE UP TO 85%

CALL MDDC PRESS SERVICE
1-855-721-MDDC x6 • www.mddcpress.com
Frequency discounts and ad size options also available.

MDDC 2x2 DISPLAY AD NETWORK

21 Announcements 21 Announcements 21 Announcements

Outer Banks 2015 Parade of Homes TOUR

22 homes
Northern beach area of Corolla to South Nags Head, NC
October 8-11
Tickets \$10
Good all 4 days of event

Preview tour: www.obhomebuilders.org

21 Announcements 21 Announcements 21 Announcements

Is your advertising budget or your **BUSINESS TAKING A HIT?**

Put your classified message in 92 local newspapers across Maryland, Delaware and D.C. for one low price!

• Over 5 Million Readers • \$500 for 25 words

CALL MDDC PRESS SERVICE
1-855-721-MDDC x6 • www.mddcpress.com
Price is per week; add'l words extra. Frequency discounts available.

MDDC CLASSIFIED AD NETWORK

21 Announcements 21 Announcements 21 Announcements

WET BASEMENTS STINK !!

Mold, mildew and water leakage into your basement causes health and foundation damage. What can be done to fix the problem? Allstate American Waterproofing is an honest, hardworking local company. We will give you a **FREE** evaluation and estimate and a fair price. We have repaired thousands of basements in the area; we can provide local references. When your neighbors needed waterproofing, they called Allstate American. Why don't you? Call now to receive a 20% discount with your **FREE ESTIMATE**. MHIC#36672

CALL 1 800 420 7783 NOW!

26 Antiques 26 Antiques

We pay top \$ for STERLING, MEN'S WATCHES, JEWELRY, COSTUME JEWELRY, FURNITURE, PAINTINGS AND CLOCKS.

Schefer Antiques
703-241-0790
theschefer@cox.net

16 RE Services 16 RE Services

FREE BOOK:
Selling Goods due to downsizing/estate settlement. Only 80 available.
Contact MaxSold Downsizing/Estate Services:
202-350-9388, easy@maxsold.com or MaxSold.com/book by Nov.15

21 Announcements 21 Announcements

FIND THE True You at SU

Salisbury University offers valuable knowledge and experience to prepare students for any goal in life. Our excellent academics come with an affordable price tag, too.

There is no better way to learn about SU than to visit!

Contact us at: 410-543-6161
admissions@salisbury.edu
www.salisbury.edu
Follow SU on Twitter @FlockToSU

Salisbury UNIVERSITY
A Maryland University of National Distinction

HOME & GARDEN

POTOMACALMANAC.COM
ZONE 5: POTOMAC
Ad DEADLINE: MONDAY NOON • 703-778-9411

LANDSCAPING LANDSCAPING

GARDENER

Energetic gardener, Speaks French & English. Spring Cleanup, weeding, planting, edging, mulching, maintenance. Excellent Potomac references.
301-980-8258

HANDYMAN HANDYMAN

Hand and Hand Handyman

General Remodeling Residential & Commercial
Specializing in:
Kitchen/Bathroom/Basement Remodeling
Plumbing • Electrical • Custom Carpentry
Doors Windows • Hardwood Floors
Crown Molding • House Cleaning
Interior/Exterior Painting • Brick/Stone Work
Ceramic Tile • Decks, Fences, Patios
HOA Maintenance, Granite Counter Tops
Realtors Work and Much More

Licensed and Insured Serving Northern Virginia
703-296-6409

CONNECTION NEWSPAPERS

CLASSIFIED

For Local...

• Employment
• Employees
• Services
• Entertainment
• Announcements
• Real Estate
• Cars
• Trucks
• Vans
• RV's
• Boats
• Pets
• Yard Sales
• Crafts
• Hobbies
• And More!

For All Your Advertising Needs...

It Works. Week After Week.

703
917-6400

Place Your Ad Today!

CONNECTION to your community

HOW TO SUBMIT ADS TO THE CONNECTION Newspapers & Online

CLASSIFIED

DEADLINES
Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon
E-mail ad with zone choices to:
classified@connectionnewspapers.com
or call Andrea @ 703-778-9411

EMPLOYMENT

DEADLINES
Zones 1, 5, 6.....Mon @ noon
Zones 2, 3, 4.....Tues @ noon
E-mail ad with zone choices to:
classified@connectionnewspapers.com
or call Andrea @ 703-778-9411

ZONES

Zone 1: The Reston Connection
The Oak Hill/
Herndon Connection
Zone 2: The Springfield Connection
The Burke Connection
The Fairfax Connection
The Fairfax Station/Clifton/
Lorton Connection
Zone 3: The Alexandria Gazette Packet
The Mount Vernon Gazette
Zone 4: Centre View North
Centre View South
Zone 5: The Potomac Almanac
Zone 6: The Arlington Connection
The Vienna/Oakton Connection
The McLean Connection
The Great Falls Connection

The Week After The Week Before

By KENNETH B. LOURIE

It's not what it was, but it is what it is: not perfect. But neither is it worse. It's a familiar pattern, to be sure, so nothing really has changed, which is a good thing; and the kind of "good thing" which I need to acknowledge, because cancer is a bad thing and one needs to counterbalance that negative with any and all positives.

And for yours truly, many of those good things involve food (you'll note I didn't say revolve). I don't eat much (variety), but I do relish (which I don't eat) the redundancy. As I like to joke: I eat about 10 things – repeatedly, so if circumstances, lack of availability or medication/side effects, prevent me from eating normally – for me, then the consequences are as I described them last week: unpleasant. And believe me, "unpleasant" is all it's cracked up to be. Not that deriving pleasure from food is mature, advisable, good for controlling weight and/or any other prudent course of action, according to health-conscious weight-watchers; nevertheless, for the rest of us down here in the eating trenches, a satisfying meal is hard to beat and even harder to resist. It's not exactly "The Borg," but when food has your name on it – so to speak – resistance might not be futile, but it's certainly near impossible.

Ergo my depression, when the week immediately after chemotherapy, the only thing that's futile is my attempts to find/taste any food that does anything other than disappoint. Add in the associated fatigue, difficulty sleeping and lack of initiative, and the week becomes a total drag, literally and figuratively. Ah, but the next week, this week in fact, the worm turns (no, I've not resorted to drinking Tequila), there's less drag and more coefficient. In effect, but not in actuality, my taste buds are thrown a bone. And once that "bone" begins to taste like something instead of nothing, my mood (but not my clothes) improve immeasurably. (If only the latter could improve as much as the former, how happy my wife would be). Then I have about 10 days of my atypical "foodish" behavior before the side effects from my every-three-week chemotherapy infusion begin to take their toll.

Now the challenge becomes not gorging myself in the interim. I have to be honest, it's difficult. To me, it's akin to coming up for air after being submersed too long under water; those first few breaths after reaching the surface are hardly measured. Quite the opposite, in fact. That's how I feel, and how I struggle to not overindulge during this next week or so. It's almost as if I've been shot out of a cannon; I'm going fast and furious, ravaging and rampaging innocent food victims along my way. I realize it's not any way for a grown man to behave, but this growing man is a cancer survivor who gets extremely hungry after a week of not-eating and even less oral-fixating.

Despite these food issues, this is a more enjoyable week, with an even better, more normal (eating-wise) one to follow leading up to Friday's infusion. And I look forward to it, mindful however of the eating/taste challenges inevitably to occur. It's not exactly how I'd draw it up in the huddle, but as I've said many times before: I'm just happy to still be in the game.

Kenny Lourie is an Advertising Representative for The Potomac Almanac & The Connection Newspapers.

Churchill Football Falls to 1-2

One week after earning its first win of the season, a 30-24 victory over Einstein, the Churchill football team ran into undefeated Seneca Valley on Sept. 18 and came out on the short end.

Seneca Valley blanked Churchill 50-0 on Friday, dropping the Bulldogs' record to 1-2. Churchill produced just 53 yards of offense, including five through the air.

SPORTS BRIEFS Running back Andrew Zuckerman carried 15 times for 53 yards, and one reception for five yards.

Defensively, Jimmy Rubino and Jake Wheatley each had seven tackles for the Bulldogs. Zawadi Bryant intercepted a pass.

Thanks to Zuckerman, things ended on a better note for Churchill on Sept. 11, when the Bulldogs defeated Einstein. Zuckerman carried 36 times for 279 yards and three touchdowns, helping the Churchill overcome a 24-16 fourth-quarter deficit.

Churchill completed just one pass for one yard during the game, but the Bulldogs made it count. Nino Tranquill connected with Jon-Michael Dennis for a 1-yard touchdown.

Rubino led the Bulldogs with 11 tackles and Dylan Whittaker had nine tackles and two sacks. Phil Spencer and Kyle Ho each had one sack.

Churchill will host Blair at 6:30 p.m. on Friday, Sept. 25.

Whitman Football Beats Einstein

After starting 0-2, the Whitman football team responded with a 54-41 victory over Einstein on Friday.

Junior running back Gunnar Morton and junior quarterback Matthew Clayton each had a big night

for the Vikings. Morton carried 24 times for 232 yards and four touchdowns, and caught five passes for 49 yards and a score. Clayton completed 12 of 24 passes for 180 yards, with one touchdown and two interceptions. He also carried 14 times for 100 yards and three touchdowns.

The 54 points were the most points scored by Whitman in at least 10 years.

Whitman will travel to face Northwest at 6:30 p.m. on Friday, Sept. 25.

Wootton Football Blanked by QO

The Wootton football team fell to 1-2 with a 41-0 loss to Quince Orchard on Friday.

The Patriots will travel to face Richard Montgomery at 6:30 p.m. on Friday, Sept. 25.

Bullis Football Drops to 0-2

The Bullis football team fell to 0-2 with a 66-65 loss to Woodberry Forest on Friday. The Bulldogs return to action at 7 p.m. on Friday, Sept. 25 with a home game against Avalon.

Whitman Girls' XC Wins Outlands Invitational

The Whitman girls' cross country team finished atop the standings at the Oatlands Invitational on Sept. 19 in Leesburg, Va.

The Vikings posted a score of 183, finishing ahead of Heritage (195), Albemarle (238) and Bishop O'Connell (286).

Senior harrier Sami King was Whitman's top finisher, placing 10th with a time of 19:28. Junior Olivia Woods finished 19th with a time of 20:11.

PHOTO BY HARVEY LEVINE/THE ALMANAC

Churchill running back Andrew Zuckerman, seen earlier this season, rushed for 279 yards and three touchdowns during a win over Einstein on Sept. 11.

BULLETIN BOARD

Email announcements to almanac@connectionnewspapers.com. Include date, time, location, description and contact for event: phone, email and/or website. Photos and artwork welcome. Deadline is Thursday at noon, at least two weeks before event.

THROUGH OCT. 11

“Establishing Your Online Presence.” Online via The Writer's Center website. Workshop instructor Bernadette Geyer will be providing instruction to small business owners and independent consultants on how to create a website and navigate social media. The cost is \$195. Visit www.writer.org for more.

THURSDAY/SEPT. 24

Library of the Future Summit. 9 a.m.- 4 p.m. at the Silver Spring Civic Building, 1 Veterans Place, Silver Spring. The public can help

determine the shape, tone, function, look, contents, programs and services of libraries in Montgomery County for years to come by participating in the County Executive's Library of the Future Summit. The summit will also be broadcast at the Gaithersburg Library, 18330 Montgomery Village Ave. 9 a.m.-12 p.m. via Google Hangout. Free to attend, but registration is required. Visit www.montgomerycountymd.libguides.com/summit.

SATURDAY/SEPT. 26

be followed by an open house, during which attendees will have an opportunity to discuss project changes with staff. Visit www.purplelinemd.com for more. **“Is Aging in Place Right for You?”** 7 p.m. at Bolger Center's Osgood Building, 9600 Newbridge Drive, Potomac. Join Potomac Community Village to learn more about aging in place from Steve Lorerbaum of Assisting Hands. Free. Visit

www.potomaccommunityvillage.org or call 240-221-1370.

Bikes For The World. 9 a.m.-12 p.m. at Potomac United Methodist Church, 9908 S. Glen Road. Drop off old bikes, sewing machines, eyeglasses, and cell phones. Call 301-299-9383 for more.

TUESDAY/SEPT. 29

Montgomery Cares Advisory Board Public Hearing. 1:30 p.m. at Third Floor Hearing Room of the Council Office Building, 100 Maryland Ave., Rockville. The Expedited Bill 36-15 regarding the Montgomery Cares Advisory Board would extend the life of the Advisory Board for the Montgomery Cares Program; modify its mission and duties; modify its membership; and generally amend the law creating the Advisory Board for the Montgomery Cares Program. Visit www.montgomerycountymd.gov/council/phsignup.html.

WEDNESDAY/SEPT. 30

The Montgomery County Executive's Transit Task Force Public Forum. 6 p.m. at Council Office Building, Third Floor Hearing Room, 100 Maryland Ave., Rockville. Members of the public are invited to attend and provide comment on the Public Draft of the Report of the Task Force. Call 240-777-7165.

THURSDAY/OCT. 1

Great Decisions: Syria's Refugee Crisis. 12:30-2 p.m. at Potomac Library, 10101 Glenolden Drive, Potomac. Great Decisions, a national program of the non-partisan Foreign Policy Association is sponsored by Friends of the Library, Potomac Chapter. Most months there is a guest speaker. The program is free and open to the public; bring a brown bag lunch. A copy of the 2015 Briefing Book is available at the Information Desk. The book cannot be checked out; it takes about an hour to read the relevant article. Books can be ordered at fpa.org.

SUNDAY/OCT. 4

Great Names Community Lecture Series. 3-5 p.m. at Bethesda Jewish Congregation, 6601 Bradley Blvd., Bethesda. Bethesda Jewish Congregation presents Jeff Malka, Jewish genealogist. Open to all. Free, but RSVP to secure a seat. Visit www.bethesdajewish.org/registration or call 301-469-8636.

WEDNESDAY/OCT. 7

“How to Publish and Market Your Book.” 7 p.m. at Potomac Library, 10101 Glenolden Drive. In 2006, Craig Schenning retired and wrote “A Century of Indiana Glass.” His experience lead him to start Maple Creek Media, a publishing business. His seminar, which is sponsored by

the FOL Potomac Chapter, is designed for anyone who is interested in finding out how to become a published author. Free. Visit www.oldlinepublishing.com.

MONDAY/OCT. 12

Registration Deadline For Senior Spelling Bee. Interested parties aged 55 and older may register for the annual Seasoned Spellers Senior Spelling Bee. The fee is \$25. Visit www.folmc.org.

WEDNESDAY/OCT. 14

Senior Connection Volunteer Training. 7 p.m. at Holiday Park Senior Center, 3950 Ferrara Drive, Silver Spring. The Senior Connection needs volunteer drivers to escort seniors to doctor appointments and help with grocery shopping. Email volunteer@seniorconnectionmc.org or call 301-962-0820 for more.

TUESDAY/OCT. 20

“Supporting Our Community's Most Vulnerable Youth.” 1-3 p.m. at Holiday Park Senior Center, 3950 Ferrara Drive, Silver Spring. Dr. Hedieh Mirahmadi, Laura Newton, and Diego Uriburu will discuss unaccompanied minors and combating violent extremism. Admission is free for Leadership Montgomery members and \$15 for nonmembers. Visit www.leadermont.org for more.

SCHOOL NOTES

Email announcements to almanac@connectionnewspapers.com. Deadline is Thursday at noon.

Andrew Albert and Joshua Berman have enrolled at Rensselaer Polytechnic Institute (Troy, N.Y.) for the fall 2015-2016 school year.

Max Bernstein has enrolled at Champlain College (Burlington, Vt.) for the fall 2015 semester.

Leah Alyssa Jacobs has been named to the dean's list at James Madison University (Harrisonburg, Va.) for the spring 2015 semester.

POTOMAC PIZZA LUNCH COMBOS

\$9.99 PIZZA COMBO

- ANY TWO SLICES OF PIZZA WITH UP TO 3 TOPPINGS EACH
- CHOICE OF ONE:
 - SMALL TOSSED SALAD
 - CUP OF SOUP
 - SMALL FRIES
- SMALL FOUNTAIN DRINK

\$9.99 SUB COMBO

- ANY SUB, SANDWICH OR WRAP*
- CHOICE OF ONE:
 - SMALL TOSSED SALAD
 - CUP OF SOUP
 - SMALL FRIES
- SMALL FOUNTAIN DRINK

*For veal parmigiana or tuna steak add one dollar.

Combos available Monday thru Friday, 11am–4pm.
Additional charge for priced condiments.
Good for dine-in and carryout only.
Not valid with other offers.

POTOMAC PIZZA

www.potomacpizza.com

Dine-in, Carry-out, Delivery & Catering
Serving Our Communities Since 1978

IT'S TIME
FOR LUNCH!

CHEVY CHASE CENTER
301 951 1127

POTOMAC PROMENADE
301 299 7700

TRAVILLE VILLAGE CENTER
301 279 2234

KENTLANDS MARKET SQUARE
301 977 9777

8th annual
Taste in Potomac
Saturday October 3, 2015

Taste in Potomac benefits Adoptions Together in their quest to find permanent loving families for children in foster care. Join us for an evening of delicious food from the area's best restaurants, an amazing auction and great entertainment.

TIME

7 p.m.-12 a.m.

LOCATION

Julia Bindeman Suburban Center
11810 Falls Road | Potomac, MD

PRESENTING SPONSOR

COLLINS
INVESTMENT GROUP

FOR MORE INFORMATION

301-439-2900 or mdevine@adoptionstogether.org | www.adoptionstogether.org/TasteinPotomac.aspx