

COLUMNS

May - June 2015

CELEBRATING LINDLEY PARK

THE LINDLEY PARK
NEIGHBORHOOD ASSOCIATION
NEWSLETTER
WWW.LINDLEYPARKNC.COM

By Stephen Johnson

Vibrant neighborhoods are places that have a strong identity with folks who care deeply about it. Is Lindley Park a vibrant neighborhood? Yes! Ask anyone in Greensboro and they can certainly tell you a little about our neighborhood. We boast many existing and new residents who care deeply about the neighborhood. We have places to shop, dine, play, swim, read, meet friends or watch butterflies. We are (so far) the only neighborhood with a regular farmer's market. The sense of being a vibrant, friendly, livable place to be has attracted many new families into our neighborhood and reinvigorated some businesses.

INSIDE THIS ISSUE

- 2 Inside Scoop (LPNA Team and ad info)
- 3 Walker Stage
- 5 LPN100 update
- 6 Spring Fling
- 7 Restaurant news
- 8 Egg hunt
- 9 Lindley Elementary news
- 10 Elected officials
- 11 Neighborhood district map and contribution information
- 12 Upcoming events

The Lindley Park Neighborhood Association is committed to helping strengthen this sense of being a great place for people of all ages to live, play and work. In 2014 we made changes to our bylaws to reflect the vision of advocating and supporting a vibrant, sustainable and healthy neighborhood that embraces both the history and potential for Lindley Park. We also created four working groups to enable folks to participate as much or as little as they can to help create our future. Government and Community Liaison helps maintain connections with other groups and institutions in our city and focuses on issues such as zoning, sewers, parks and sidewalks. Events and Celebrations helps run things like the Chili Cook-Off, Spring Fling, Easter Egg Hunt and LPN-100 Celebration. Healthy Neighborhood works to keep abreast of the recreational, health and other needs of our residents. Finally, Communications oversees the newsletter, website, Facebook page and other ways our residents can use to stay on top of what's happening in the neighborhood.

See **Celebrating**, page 4

A new neighborhood fixture
in front of an old one.
Photo by Pete Schroth

LPNA TEAM

STEPHEN JOHNSON

Chairperson
stephen@elamgardens.com

ADAM SPIVEY

Vice Chairperson
nspivey@elon.edu

ANNE EMBREY

Secretary/Communications
amebrey@gmail.com

BLAKE SAGAR

Treasurer
bsagar@cfmccpa

MARY ALICE AUSTIN

District One Representative
austingreensboro@aol.com

MAX ARMFIELD

District Two Representative
marmfield@elon.edu

REBECCA MEDENDORP

District Three Representative
beccaboone@hotmail.com

GERTRUDE BEAL

District Four Representative
gbeal@guilford.edu

BILL ECKARD

Govt/Community Liaison
bill@billeckard.com

JOSH SHERRICK

Events and Celebrations
joshuasherrick@gmail.com

ELIZABETH LINK

Healthy Neighborhood
ezlink@yahoo.com

KATHY NEWSOM

Newsletter Editor
kathyhouseofhope67@gmail.com

DIANE G. SMITH

Newsletter Advertising
dggack@yahoo.com

JOYCE EURY

Newsletter Distribution
joyceury@gmail.com

SUSAN TAAFFE

Neighborhood Congress Rep
susantaaffe1@gmail.com

NEWSLETTER ADVERTISING

The Columns is published by the Lindley Park Neighborhood Association. Hand-delivered copies go to more than 1,200 households and at the area businesses listed below. Issues are also posted on our website. The Columns is published in February, April, June, August, October and December. Deadline for ads is the 10th of the month. Ads cost \$35/issue for a 1/6 page (2.5 by 5 inches) ad. Columns staff reserves right to edit each ad as needed. For more information or to place an ad, contact Diane Gackenbach at dggack@yahoo.com or (336) 337-7327.

WANT MORE?

The Columns is posted digitally on our Facebook page or sign up to receive by contacting us at lpnagso@gmail.com. Hard copies can be found at Bestway, Gene's Barber Shop, Lindley Rec Center, Spring Garden Bakery, Common Grounds, and Hops Burger Bar.

GOT IDEAS? NEWS?

This is your newspaper; we want to hear from everyone! Send stories, ideas, photos, history, questions to kathyhouseofhope67@gmail.com

CONNECT!

Why wait for the newsletter?

Join the email list to stay on top of breaking news. Email us at lpnagso@gmail.com.

Like us on Facebook at www.facebook.com/LindleyPark.

Or just hang out at The Corner Market or come to the fun events listed in the calendar on page 12.

These are the folks you can contact with your ideas and concerns. We have many volunteers and welcome you to join us at 7 p.m. on the last Tuesday of each month. We meet at the Lindley Park Rec Center and have loads of fun.

You might notice a new newsletter format. It was compiled by Kathy Newsom, who has three years of experience as Girl Friday of the Lindley Park Gazette young people's paper. Her background is limited to glue sticks and typewriters. Although she had lots of help from folks like Anne Embrey and Tim Brown, this is her first big-kid assignment, so please be kind.

BACKYARD STAGE OPENS ON WALKER STREET

Get Updates

To get updates, email mary.herbenick@gmail.com or follow us at www.facebook.com/pages/Walker-Project.

Two years ago, Mark Toole and Mary Herbenick started testing an idea with neighbors and friends. What would you think about having a backyard stage on Walker Avenue where people could join together to celebrate creativity?

"We talked with dozens of people who would pause, think about it, start smiling, and ask how they could get involved," Mark said. He continued with a laugh, "We also tend to be 'big fish' storytellers, so they probably didn't think we'd actually go through with it."

The stage opened May 2 for the launch of the Walker Project, a backyard variety show that showcases local talent, builds community and raises money for a local nonprofit or project. Performers included The ToadFrogs (the house band), The Quintessentials (featured musical act), Maddie Werle (teen talent), Julia Ridley Smith (neighborhood author) and Mark Toole (sage on stage).

The event raised \$400 for Renaissance Community Co-op. In an interview during the show, Jay Jones, the co-op's board chairman, shared information about the proposed co-op on Phillips Avenue that would create 30+ living wage jobs and eliminate one of Greensboro's food deserts.

Constructing the stage was a community effort, too. More than a dozen friends and neighbors invested their time, talent and energy in this work last fall.

"The stage started as a community effort and we really want it to be a community asset," Mary said. "We're eager to explore how it can be used to bring people together."

Next Walker Project show

When: June 6. Gate opens at 5:30 p.m.; show runs from 6:15 to 9 p.m.

Where: 2403 Walker Ave.

What to bring: Bring food and beverage of your choice and a blanket or lawn chair.

Cost: \$5 per person suggested donation with all proceeds going to The Poetry Project.

Greensboro New School

A play based preschool and developmental kindergarten in our neighborhood

Now enrolling for Fall 2015
greensboronewschool.org
(336) 202-2121

Proper Lawn

Lawn care done the proper way.

Proudly serving the Lindley Park and Sunset Hills areas.

Contact Information

properlawn@outlook.com
336-681-6275

Celebrating Lindley Park

continued from cover

You may have also noticed that some of the LPNA traditions have been updated to meet our goals. For example, we changed the location of our annual Spring Fling to the old Craven Elementary site across from the Arboretum. Old friends and new came together as we made use of a lovely and large outdoor space. Earlier this year we held the egg hunt at Lindley Park Elementary which attracted lots of families and media coverage and created a stronger connection with the PTA.

As we move into 2016, which is a year away from the neighborhood's 100th anniversary, we are looking for other opportunities to celebrate the old, think about the future and connect more of our residents and businesses. It is through this work that we aim to sustain and build Lindley Park as a gem amongst Greensboro's neighborhoods.

To See All Homes Listed For Sale
In Lindley Park

Go To
www.BuyLindleyParkHomes.com

Andy Leung
336.508.1111
Andy@TeamLeung.com

*Each Keller Williams Realty is independently owned and operated.

Gene's Barber Shop

2412 Spring Garden
299-5669

Established 1956.
53 years of service to the
neighborhood.
Walk-ins welcome or call for
appointment.
Tues.-Fri., 8 am – 6 pm
Sat. 7:30 am – 3 pm

At your service:
Frank Dorrity, Ben Ma,
Jim Nelson, Bill Young,
John Ma

First Moravian Church

304 S. Elam Ave., Greensboro
336-272-2196

www.greensboromoravian.org

*"In essentials, unity;
in nonessentials, liberty;
in all things, love."*

Sunday School for all ages, 10 am
Worship, Children's Church, 11 am

Come worship

LPN100

In 1917 the Lindley Park neighborhood was developed by Earle Draper over the bones of a lake and amusement park, now a park on Lindley and Willowbrook. Inspired by compatriots like Frederick Law Olmsted, the designer of Central Park in New York City and the Biltmore Estate in Asheville, he went against the tradition of the time of set grids. Walk around the neighborhood and you will notice that north-south roads run along the ridge lines of the creeks. We have other elements of his design left over, such as the recently restored stone columns. In 2004 the City of Greensboro and LPNA released a neighborhood plan designed to guide the city and neighborhood as it changed to a more diverse urban location than originally envisaged by Draper.

As we move towards our 100th year in 2017, the LPNA is beginning the process to gather ideas and updates that we can integrate into a vision that helps maintain a vibrant and welcoming, people-centered neighborhood.

To start this we are holding pop-up events in 2015 and 2016 to bring folks to underused spaces in our neighborhood and think about ways to better integrate those areas. Pop-ups are short-term uses in a location that aim to spark ideas and discussions and draw attention to an area. To help with the pop-ups contact Adam Spivey nspivey@elon.com.

Put yourself on the map with our new T-shirts commemorating the Lindley Park Neighborhood's 100th anniversary, complete with map coordinates for the neighborhood.

discover
develop
realize
express

arts greensboro

Call or visit our website to learn more about our lessons, camps, classes, and events for all ages!

THE MUSIC ACADEMY
OF NORTH CAROLINA

www.musicacademync.org 336.379.8748

The Friends of the UNCG Libraries invite you to join us in supporting the leading public research library in the Triad

Friends enjoy privileges including book and DVD checkout, book discussions and notices about visiting authors coming to the Libraries.

For more information about our events see uncgfol.blogspot.com

Join today at library.uncg.edu/giving/fol.aspx or call 336-256-0112

"SERVING THE TRIAD SINCE 1978"

**John Budd's
Chimney
Service LLC**

2523 WESTMORELAND DR.
GREENSBORO, NC 27408
TELEPHONE (336) 282-1150

JOHN BUDD

MEMBER OF NORTH CAROLINA GUILD #233
CHIMNEY SAFETY INSTITUTE OF AMERICA
CERTIFICATION #3675
BBB Member

SPRINGFLING 2015

NEW SPACES & NEW FACES

Burgers, music, kids, games and a beautiful new venue. Thanks to the Events and Celebrations committee and all the volunteers who pulled together an even bigger cross-section of Lindley Park than ever!

Ethan McGovern and Kai Brown rock the balloon toss.

Big kids Maura and Gabrielle help little kids Kai and Watts (and Josh) with the popular water balloon toss game.

So many glamorous jobs to volunteer for: burger handler (Adam) and beer handler (Blake). All in a days work as a LPNA neighbor!

Art & Soul
A Handmade Marketplace

BRING IN THIS AD
AND TAKE **15%**
OFF ONE ITEM TIL JULY 1, 2015

1938 SPRING GARDEN STREET
GREENSBORO, NC • 336 285-7343

Norman B. Smith
Smith, James, Rowlett & Cohen, LLP

Provider of competent, efficient and affordable legal services since 1965.

101 S. Elm Street, Suite 310
Greensboro, NC 27401

Tel: (336) 274-2992
Email: normanbsmith@earthlink.net

***Nobody Knows Your Neighborhood
Better than your Neighbor!***

For exceptional Service, Knowledge, Integrity and Results—please give me a call.

Patti Eckard, REALTOR® CRS, GRI, SRES
RE/MAX REALTY CONSULTANTS
2621 Beechwood St.
Tel: 339-5927
Email: Patti.Eckard@gmail.com
Website: www.PattiEckard.com

RESTAURANT OPENING

FREEMAN'S GRUB & PUB

The neighborhood has a new restaurant: Freeman's Grub & Pub on Spring Garden Street at Chapman Court.

The restaurant in the former Sessions spot held a soft opening in early May. Triad City Beat reported that the completely redone interior has "a beautiful wooden bar ... a reasonably-priced menu and considerable whiskey collection."

Another major change from Sessions: The side door is now a service entrance, so you enter from Spring Garden.

Freeman's entrees top out at \$10. The quiet, cozy space seats 36. Restaurant manager Michael Marlowe said the restaurant will add late-night hours (until 2 a.m.) on the weekend and lunch soon, probably in June. The reviews on

Facebook are glowing, so we have high hopes for the new space!

Freeman's was opened by the owners of Jake's Billiards on Spring Garden.

Freeman's Grub & Pub, 1820 Spring Garden St. (at Chapman Court), [\(336\) 333-3399](tel:336-333-3399). Hours are 5 to 11 p.m. Tuesday through Sunday (closed Monday).

RUGGIERO TREE SERVICE

"Let the Italians
Handle It"

ANGIE: 336-292-1226

Richardson Classic Renovations

Scott Richardson 209-1080

Bob Richardson 253-6147

web: richardsonclassicrenovations.com

mail: richardsonclassicrenovations@gmail.com

TRIAD PAWPRINTS

SCREEN PRINTING

EMBROIDERY

PROMOTIONAL ITEMS

336.543.3737

jennifer@triadpawprints.com

jared@triadpawprints.com

facebook Triad Pawprints

**LIKE US ON
FACEBOOK**

**POST YOUR
FAVORITE ITEM
FOR A CHANCE
TO WIN THAT
ITEM FOR
FREE**

GETTING OUR EGGS ON

The eggs were dyeing — and getting hunted and gathered on April 4 all over the neighborhood. The morning began with The Corner Market's annual egg dye and dozens of eggs donated by Faucette Farms. Afternoon fun came in the form of a huge egg hunt in the Lindley Elementary field. The event was such a success the PTA has offered to co-sponsor the hunt next year to include more kids and eggs!

The lucky finders of the golden eggs were Emerson Althaus, 10, and Cassidy True, 5.

Michael Duez, the neighborhood Easter Beardy.

Raccoons & Skunks & Deer...Oh, My!

Almost every wild animal can transmit a bacterial infection called Leptospirosis. Your dog can become infected if its eyes, nose or mouth contact any water source or wetland—including wet grass—which is contaminated by infected wildlife's waste.

Leptospirosis now infects over 37% of city dogs, causing severe, often fatal liver disease. It is the leading cause of acute kidney failure in dogs...and infected dogs can transmit this infection to YOU.

Protect your dog by having your veterinarian administer an inexpensive 4-way vaccine for this preventable disease.

University Animal Hospital
— of Greensboro, LLC —

CHRISTINE E. HUNT, DVM • CATHERINE M. MARKIJOHN, DVM
1607-B West Friendly Ave. • Greensboro • 279-1003
(At corner of W. Friendly Ave. & Westover Terrace ext.)

www.DrChristineHunt.com

LINDLEY ELEMENTARY

Water for South Sudan

Every year, thanks to a gift from an anonymous donor, each classroom at Lindley gets \$100 to use towards a charity of their choice. This is a great lesson for kids as they research local charities, carefully choose who they want to support and make posters to convince others to choose their charity too! During the 2014-15 school year, Lindley participated in a modified One School, One Book program focused on the Lost Boys from South Sudan. Students in kindergarten through 3rd grade read or heard "Just Add Water," and 4th and 5th graders read or heard "A Long Walk to Water." Both books deal with Salva, a boy from southern Sudan who walked 1,000 miles to escape war and starvation. After hearing the stories, the students pledged all of the Gifts of Generosity money towards building a well in South Sudan. They held fundraisers, walked and ran laps, paid a dollar to bring a stuffed animal to school and collected pennies during the ACC Tournament. In the end, they raised the money and by March of this year, the well had been drilled! Well done, Lindley! It's amazing to see the power of kids at work!

Lindley Spring Carnival

In what has become a full-on neighborhood and family affair, this year's Lindley Elementary Spring Carnival did not disappoint! Sibling alumni came back to help run the games, and parents passed out hot dogs and home-baked goods. Neighborhood merchants generously donated silent auction items that parents and neighbors happily bid on to raise money for the hardest working PTA in town. Pooches lined up to be smooched and teachers got dunked in the dunking booth. Everybody pitched in to clean up and smiled when they found one more ticket in their pocket at the end of a great day.

Eat for the Kids!

Thanks to our wonderful neighbors, families and friends for supporting Lindley Nights at Kiosco and Chick-fil-A! Through April the two restaurants have donated \$811 and \$443 respectively. Watch for the signs to show your support. We appreciate it immensely!

Upcoming events

June 12: 5th grade graduation.
June 16: Last day of school; early release at 12:20 p.m.
July 11: Lindley Elementary at the Corner Farmer's Market.
Aug. 8: Lindley Elementary at the Corner Farmer's Market.
Aug. 20: Open house for students and parents, 5 to 6:30 p.m.
Aug. 24: First day for students.

DANNY'S TIRE & AUTOMOTIVE CENTER

YOUR LINDLEY PARK NEIGHBOR SINCE 1988

FAMILY OWNED AND OPERATED

COME MEET YOUR NEIGHBOR

VISIT OUR WEBSITE FOR MORE INFORMATION

www.dannystireandauto.net

MENTION THIS AD AND RECEIVE \$5 OFF NC STATE INSPECTION

1112 PARK TERRACE

8-5 MONDAY - FRIDAY

336-292-1226

ELECTED OFFICIALS

GREENSBORO CITY COUNCIL

Our rep: Nancy Hoffmann (District 4). 373-2396 (council office), 856-8128 (work), 255-1306 (mobile); nancy.hoffmann@greensboro-nc.gov, nhoffmann@triad.rr.com.

Other reps:

- * Mayor Nancy Vaughan (373-2396, nancy.vaughan@greensboro-nc.gov)
- * Yvonne Johnson (at large: 255-3060, yvonne.johnson@greensboro-nc.gov)
- * Marikay Abuzuaiter (at large: 314-9620, marikay.abuzuaiter@greensboro-nc.gov)
- * Mike Barber (at large: 580-4241, mike.barber@greensboro-nc.gov)

More information:
www.greensboro-nc.gov

GUILFORD COMMISSIONERS

Our rep: Justin Conrad (Rep) (District

Here's our City Council rep, Nancy Hoffman, at Lindley Park's National Night Out with Stephen Johnson and Bill Eckard. Did you know that if you friend her on Facebook she will send you her "office hours," which consist of mini town meetings at coffee shops in her district? It's not unusual to see her chatting with neighbors at Common Grounds!

3). 641-7717/work; Justinconrad03@gmail.com.

More info: www.myguilford.com

GUILFORD BOARD OF EDUCATION

Our rep: Jeff Belton (District 6). 299-8805; beltonj@gcsnc.com.

More info: www.gcsnc.com.

N.C. HOUSE

Our reps:

- * Cecil Brockman (Dem), (District 60; south of Walker Avenue, west of Scott Ave.). (919) 733-5825; cecil.brockman@ncleg.net.

- * Ralph Johnson (Dem) (District 58; north of Walker Ave., east of Scott Ave.). 988-6001, (919) 733-5902; ralph.johnson@ncleg.net.

N.C. SENATE

Our reps:

- * Gladys Robinson (Dem) (District 28; south of Walker Ave.). (919) 715-3042; gladys.robinson@ncleg.net.
- * Trudy Wade (Rep) (District 27; north of Walker Ave.). (919) 733-5856; trudy.wade@ncleg.net.

Worship with us
Sundays at 11 a.m.
Gathering to worship ...
Departing to serve.

Lindley Park Baptist Church

always
shoot for
the moon!

PEPPER
MOON
CATERING

Corporate Events | Theme Parties | Wedding Receptions
Rehearsal Dinners | Buffet Dinners | Plated Dinners | Box Lunches
Barbeques & Picnics | Full-Service Bars | Hors d'Oeuvres

1068 Boulder Road | Greensboro NC 27409
Phone 336.218.8858 | www.PepperMoonCatering.com

HOPE CHAPEL

IN THE CITY. FOR THE CITY.

Sundays at 10:30am
1825 Spring Garden St
(behind The Blind Tiger)
hopechapelgreensboro.org

2015 LPNA CONTRIBUTORS

Ann Cahill & Neil Swenson
 Claudia Cabello & Jose Troncoso
 Mark Toole & Mary Herbenick
 Jeffrey & Rebecca Miles
 Shannon Peeples
 Jake Assaf & Lauren Hudson
 Susan Fletcher
 Randy & Jeri Henderson

Stephen Johnson & Marnie
 Thompson
 William Dixon
 Jerry & Anne Baumgartner
 Lucy Dorsey
 Douglas Hoyer
 Gertrude Beal
 Mark & Rebecca Medendorp

Anne Embrey
 Tony Horney & John Neal
 Nona Pryor
 James & Palmer McIntyre
 Michael & Meredith Carlone
 Annette Hicks & Bonnie Hay
 June & Ralph Farthing
 Kathy & John Newsom

**Energy Reduction Specialists
 of
 North Carolina**

*Saving Energy,
 Saving Money,
 Everyday*

336.643.9199

www.ERSofNC.com

• A more comfortable home with less drafts and a more consistent temperature

• Lowered utility bills

• Improved indoor air quality

• Reduced waste and pollution

• Extended life of your heating and cooling equipment

• Increased value and improved marketability of your home

• Environmental stewardship

• Lower your carbon footprint

Call or email Gary Silverstein (Gary@ersofnc.com) or Paul Swenson (Paul@ersofnc.com) to schedule your energy assessment to see how we can help you

FAMILY FRIENDLY HAPPENINGS

June events

Saturday, June 6: Walker Project Show. See page 3 for details.

Saturday, June 20: The Greensboro Summer Solstice Festival will be held at the spectacular Greensboro Arboretum and Lindley Park. This 11th annual event is family-friendly and brings joy and wonderment to all ages! Musical performances, face painting, hooping, drums and dancing will be showcased throughout the day, beginning at 2 p.m. Don't miss the Fire Finale beginning at 9 p.m., where you will be surrounded by wide-eyed children clutching their light wands, You will be mesmerized by the awe-inspiring feats of daring performers.

June 23, 2 to 4 p.m.: Art in the Park will be held in Center City Park in downtown Greensboro to highlight the park's programs as well as the organizations housed in The Cultural Arts Center.

Ongoing events

Each Wednesday evening from 5 to 7 p.m. is ArtQuest at Greenhill Family Night. Free and open to the public, Family Night is a great place to enjoy an art-driven evening with family and friends. The ArtQuest studios are active, social spaces where families can create art, share ideas, create one-of-a-kind paintings or work with clay or new and unexpected materials at the hands-on exploration table. ArtQuest at Greenhill is located at 200 N. Davie St. in downtown Greensboro.

Music for Sunday Evening in the Park (MUSEP) offers families a lovely evening outdoors at various locations. Pack a picnic dinner and join us! Locations can be found on the MUSEP Facebook page.

Every Saturday morning year-round, The Corner Farmer's Market offers fresh, local fruits, vegetables, dairy products and meats, and local artisans have items for sale. On many Saturdays there are free children's activities. Lindley Elementary families sell produce from the school's garden on the first Saturday of each month. Check out their Facebook page for more details.

The Lindley Pool at 2914 Springwood Drive has opened for the season. The pool is open Tuesdays through Sundays until Aug. 16. Admission is \$1 per visit for children 12 and younger and \$2 for those 13 and older. An annual pass for children 17 and younger is \$30; for adults, a season pass is \$50.

The pool always has a lifeguard on duty. Children 9 and younger must be accompanied by an adult. All young swimmers must pass a brief swim test to go in the deep end.

Hours are 1 to 5 p.m Monday through Friday and Sunday and 1 to 7:30 p.m. Saturday through Aug. 16 (closed Monday). Call the pool at (336) 299-3226.

Sisters
JEWELRY AND GIFTS

330 TATE ST. GSO
www.SISTERSONTATE.COM

AFFORDABLE GIFTS SHE WILL LOVE
HANDMADE AND LOCAL
FREE GIFT WRAPPING!

