

March

COMING MARCH 30! WOMEN'S HISTORY TRIP to Cambridge, Maryland, on the Eastern Shore, to see the Harriet Tubman Museum and the Annie Oakley House. Call 301-779-2161 by Tuesday, March 12 to reserve a seat. CALL EARLY! Limited number of seats on bus - first ones to call will get available seats.

* * * * *

MARCH IS WOMEN'S HISTORY MONTH –

AND HERE ARE SOME WOMEN FROM MARYLAND's AND COTTAGE CITY's PAST!

By Commissioner Ann Marshall Young

There are many amazing women in Maryland and Cottage City's history. These are just a few, to give you an idea of some of the "greats" we can claim:

Jazz singer **Billie Holiday** (1915 – 1959) was born Eleanora Fagan, but took her father's surname, Holiday, and "Billie" from a silent film star. As a child she lived in poverty in East Baltimore, and later gave her first performance at Fell's Point. In 1933 she was "discovered" in a Harlem nightclub, and soon became wildly popular, with a beautiful voice and her own, truly unique style. Her well-known song, "Strange Fruit," described the horrors of lynchings in Jim Crow America. Through her singing, she raised consciousness about racism as well as about the beauties of African-American culture.

Marine biologist and conservationist **Rachel Carson** (1907-1964) wrote the book *Silent Spring*, which, with her other writings, is credited with advancing the global environmental movement. Although opposed by chemical companies, her work led to a nationwide ban on DDT and other pesticides, and inspired a grassroots environmental movement that led to the creation of the U.S. Environmental Protection Agency. She lived in Silver Spring, Maryland.

Pauli Murray (1910–1985) was a civil rights activist, lawyer, women's rights activist, Episcopal priest, and author. Born in Baltimore, she later attended Hunter College in New York City. In 1940, Murray sat in the whites-only section of a Virginia bus with a friend, and her arrest led her to work as a civil rights lawyer, after attending Howard Law School. Thurgood Marshall called Murray's 1950 book, *States' Laws on Race and Color*, the "bible" of the civil rights movement. A friend of Eleanor Roosevelt, she was also appointed by President Kennedy to the Presidential Commission on the Status of Women in 1961, and in 1977, became one of the first women, and the first African-American woman, to be ordained as an Episcopal priest.

Lizzie Magie, aka Elizabeth J. Magie Phillips (1866-1948) was the true inventor of the game Monopoly. She created the game, then called *The Landlord's Game*, and used to play it with friends while living in the Bunker Hill house that is now the home of Jose and Anne Rivera, who can tell you more about her. A progressive, Magie designed the game to demonstrate the economic ill effects of land monopolism. She sought her first patent on it while living here. Later, Parker Brothers sold the game as their own, but after Magie's death, a lawsuit was filed in which it was proven that she actually invented the game.

Harriet Tubman (1822-1913), whose museum we plan to visit on Saturday, March 30, was born Araminta Ross. Enslaved on the Eastern Shore of Maryland, she married a free black man, John Tubman, in 1844, and soon after took her mother's name, Harriet. She escaped from slavery in 1849, and then returned to rescue her family. She ultimately freed other relatives and many others, taking them along the "underground railroad," made up of homes of supporters of abolition, who would hide people as they fled slavery. Tubman and others were once taken in and aided by Frederick Douglass, and she later became a good friend of his. Serving as a nurse in the civil war, she later became a women's suffragist, and has long been an American icon.

Sharpshooter **Annie Oakley** (1860-1926) was "discovered" when she beat traveling-show-marksman Frank E. Butler, whom she later married. The couple joined Buffalo Bill's Wild West Show a few years later. In 1912, the Butlers built a brick ranch-style house in Cambridge, Maryland. It is known as the Annie Oakley House and was listed on the National Register of Historic Places in 1996.

¡VIENE EL 30 DE MARZO! VIAJE HISTÓRICO DE LAS MUJERES a Cambridge, Maryland, en la costa este, para ver el Museo Harriet Tubman y la Casa Annie Oakley. Llame al 301-779-2161 antes del martes 12 de marzo para reservar un asiento. LLAME TEMPRANO! Número limitado de asientos en el autobús: los primeros en llamar tendrán asientos disponibles.

* * * * *

MARZO ES EL MES DE LA HISTORIA DE LAS MUJERES - ¡Y AQUÍ HAY ALGUNAS MUJERES DEL PASADO DE MARYLAND Y DE COTTAGE CITY! Por la Comisionada Ann Marshall Young

Hay muchas mujeres increíbles en la historia de Maryland y Cottage City. Estos son solo algunos, para darle una idea de algunos de los "grandes" que podemos reclamar:

La cantante de jazz **Billie Holiday** (1915 - 1959) nació Eleanora Fagan, pero tomó el apellido de su padre, Holiday y "Billie" de una estrella de cine mudo. De niña vivió en la pobreza en el este de Baltimore, y más tarde dio su primera actuación en Fell's Point. En 1933 fue "descubierta" en un club nocturno de Harlem, y pronto se hizo muy popular, con una hermosa voz y su propio estilo verdaderamente único. Su conocida canción, "Fruta extraña", describe los horrores de los linchamientos en Jim Crow America. A través de su canto, elevó la conciencia sobre el racismo, así como sobre las bellezas de la cultura afroamericana.

La bióloga marina y conservacionista **Rachel Carson** (1907-1964) escribió el libro Silent Spring, que, junto con sus otros escritos, se le atribuye el avance del movimiento ambiental global. Aunque se opuso a las compañías químicas, su trabajo condujo a una prohibición a nivel nacional del DDT y otros pesticidas, e inspiró un movimiento ambiental de base que llevó a la creación de la Agencia de Protección Ambiental de los Estados Unidos. Vivía en Silver Spring, Maryland.

Pauli Murray (1910–1985) fue una activista de derechos civiles, abogada, activista de los derechos de las mujeres, sacerdote episcopal y autora. Nacida en Baltimore, más tarde asistió a Hunter College en la ciudad de Nueva York. En 1940, Murray se sentó en la sección solo para blancos de un autobús de Virginia con una amiga, y su arresto la llevó a trabajar como abogada de derechos civiles, después de asistir a la Escuela de Derecho de Howard. Thurgood Marshall llamó al libro de Murray de 1950, Leyes de raza y color de los estados, la "biblia" del movimiento por los derechos civiles. Amiga de Eleanor Roosevelt, también fue nombrada por el presidente Kennedy para la Comisión Presidencial sobre el Estatuto de la Mujer en 1961, y en 1977 se convirtió en una de las primeras mujeres, y la primera mujer afroamericana, en ser ordenada como episcopal sacerdote.

Lizzie Magie, alias Elizabeth J. Magie Phillips (1866-1948) fue la verdadera inventora del juego Monopoly. Ella creó el juego, luego llamó a The Landlord's Game, y solía jugarlo con amigos mientras vivía en la casa de Bunker Hill que ahora es el hogar de José y Anne Rivera, quienes pueden contarle más sobre ella. Una progresista, Magie diseñó el juego para demostrar los efectos económicos negativos del monopolio de la tierra. Ella buscó su primera patente mientras vivía aquí. Más tarde, Parker Brothers vendió el juego como propio, pero después de la muerte de Magie, se presentó una demanda en la que se demostró que ella realmente inventó el juego.

Harriet Tubman (1822-1913), cuyo museo planeamos visitar el sábado 30 de marzo, nació Araminta Ross. Esclavizada en la costa este de Maryland, se casó con un hombre negro libre, John Tubman, en 1844, y poco después tomó el nombre de su madre, Harriet. Ella escapó de la esclavitud en 1849, y luego regresó para rescatar a su familia. Finalmente, liberó a otros familiares y a muchos otros, llevándolos a lo largo del "ferrocarril subterráneo", formado por casas de partidarios de la abolición, que ocultaban a las personas cuando huían de la esclavitud. Tubman y otros una vez fueron admitidos y ayudados por Frederick Douglass, y más tarde se convirtió en una buena amiga suya. Como enfermera en la guerra civil, más tarde se convirtió en sufragista femenina y durante mucho tiempo fue un ícono estadounidense.

La francotiradora **Annie Oakley** (1860-1926) fue "descubierta" cuando venció a Frank E. Butler, quien se casó más tarde. La pareja se unió a Wild West Show de Buffalo Bill unos años más tarde. En 1912, los mayordomos construyeron una casa de ladrillo estilo rancho en Cambridge, Maryland. Es conocida como la Casa Annie Oakley y fue incluida en el Registro Nacional de Lugares Históricos en 1996.

**Jardín Comunitario de Cottage City
Registro de Primavera
Sábado, 23 de Marzo, 11am-1pm**

**Cottage City Community Garden
Spring Registration
Saturday, March 23, 11am-1pm**

- ¡Regístrate el 23 de Marzo y reciba una planta de vegetal de primavera GRATIS!**
- Recoga un paquete de bienvenida
- Pague tasas de parcela

- Sign up on March 23 and receive a FREE spring vegetable plant!**
- Pick up a welcome packet
- Pay plot fees

*Pregúntale a
un jardinero
maestro
sobre sus
diseños de
siembra de
primavera!*

** Ask a
Master
Gardener
about
your
spring
planting
designs!*

**Ubicación: Cottage City Town Hall
3820 40th Ave., Cottage City, MD
www.cottagecitygarden.com**

**Location: Cottage City Town Hall
3820 40th Ave., Cottage City, MD
www.cottagecitygarden.com**

Join us for Cottage City's first Sip & Paint night and bring out your inner Picasso! Invite your friends, sip on some wine, and enjoy unleashing your creative spirit. Led by our experienced and enthusiastic local artist, Commissioner Artis Moon Amarché, you will be acquainted with the materials and process, and then invited to explore texture, color, layers, and the joy of painting! Come wearing 'paint clothes', and we supply you with all art supplies necessary to create a display-worthy masterpiece. No experience needed! Adults only.

Saturday, March 16, 2019

4:00pm-7:00pm

Town Hall: 3820 40th Avenue

Limited seats are available, so please RSVP to the Office Manager, Ms. Gabriel by Friday, March 8, 2019.

Requested donations:

\$10 – Seniors 65+

\$20 – Residents 21+

¡Únase a nosotros para la primera noche de Sip & Paint de Cottage City y saque su Picasso interior! Invita a tus amigos, bebe un poco de vino y disfruta desatando tu espíritu creativo. Dirigido por nuestro experimentado y entusiasta artista local, el Comisionado Artis Moon Amarché, conocerá los materiales y el proceso, y luego lo invitaremos a explorar la textura, el color, las capas y la alegría de pintar. Venga con ropa de pintura, y le suministramos todos los materiales de arte necesarios para crear una obra maestra digna de exhibir. No se necesita experiencia! Sólo para adultos.

Sábado 16 de marzo de 2019.

4:00 pm-7:00pm

Ayuntamiento: 3820 40th Avenue

Hay cupos limitados disponibles, así que por favor confirme su asistencia a la Gerente de la Oficina, Sra.

Gabriel antes del viernes 8 de marzo de 2019.

Donaciones solicitadas:

\$10 - Mayores 65+

\$20 – Residents 21+

BLACK HISTORY MONTH

"To everyone who was able to attend our Black History Month program February 23, 2019, I want to sincerely thank you! Thank you to the presenters, performers, our staff, and all the residents & visitors! We had a wonderful time and were glad so many could be present. I want to give a special thank you to our Elected Officials who took time out of their busy schedules to attend our event: Malcolm Augustine, Diana Fennell, Wanika Fisher, Jolene Ivey , Victor Ramirez (former Senator), Sardara Barrow, Vivian Jackson, Melinda Mendoza, Lois Ann Blue, Doretha Epps (former Council Member),Tracy Farrish Gant, Sophia Layne Bee, & John Johnson."

- Wanda Wheatley, Ward 3 Commissioner

The next meeting will be scheduled for March 26, 2019. The Green team is **looking for volunteers to help clean up Dual Creek on Saturday, April 27th at 8:00am**. Please call the Office Manager Ms. Gabriel at 301-779-2161 if you can volunteer!

BUDGET

The following budget meetings have been set for the FY 19/20:

- March 5, 2019 at 6:30pm – Admin and Revenue
- March 18, 2019 at 6:30pm – Police
- April 8, 2019 at 6:30pm – Public Works
- April 29, 2019 at 6:30pm – Budget Review / Tax Rate
- May 14, 2019 at 6:30pm – Budget Hearing
- Budget Adoption – pending

OBITUARY

**Deacon Charles Clifton
(Cliff or Poppy) Brown, Sr.
Sunrise-10/23/1933
Sunset-2/19/2019**

Deacon Charles C. Brown, peacefully departed this life after a long illness on Monday, February 11, 2019. Mr. Brown lived in Cottage City for many years. He came to know the Lord in 1974. He served his churches faithfully. Charles was very active, dedicated for the churches he attended. He served as a Deacon, usher and sung in the choir. He attended Bible Study faithfully. Charles would go to the nursing homes often to visit and pray for the sick and shut-in. It was always requested of him to say a prayer because his prayers were well received.

Charles was an U.S. Army Veteran. He worked for and retired from Auth Bros. as a butcher. He also worked for MD Park and Planning part-time after he retired. He was a great husband, father, grandfather, great grandfather, father-in-law and brother. One of his favorite saying was "you have to have a little fun, sometimes". The Bible says to leave a legacy and that's what he did. Charles loved gardening, fishing, walking and visiting old friends.

BLACK HISTORY MONTH

"¡A todos los que pudieron asistir a nuestro programa del Mes de la Historia Negra el 23 de febrero de 2019, quiero agradecerles sinceramente! ¡Gracias a los presentadores, a los artistas intérpretes o ejecutantes, a nuestro personal, ya todos los residentes y visitantes! Tuvimos un tiempo maravilloso y nos alegramos de que muchos pudieran estar presentes. Quiero dar un agradecimiento especial a: Malcolm Augustine, Diana Fennell, Wanika Fisher, Jolene Ivey Victor Ramírez (ex senador), Sardara Barrow, Vivian Jackson, Melinda Mendoza, Lois Ann Blue, Doretha Epps (ex miembro del Consejo), Tracy Farrish Gant, Sophia Layne Bee y John Johnson. "- Wanda Wheatley, Comisionada del Distrito 3

La próxima reunión se programará para el 26 de marzo de 2019. El equipo de Green está **buscando voluntarios para ayudar a limpiar Dual Creek el sábado 27 de abril a las 8:00 am**. Llame a la Gerente de la Oficina, Sra. Gabriel al 301-779-2161 si puede ofrecerse como voluntario!

BUDGET

Las siguientes reuniones de presupuesto se han establecido para el año fiscal 19/20:

- 5 de marzo de 2019 a las 6:30 pm - Administración e ingresos
- 18 de marzo de 2019 a las 6:30 pm - Policía
- 8 de abril de 2019 a las 6:30 pm - Obras públicas
- 29 de abril de 2019 a las 6:30 pm - Revisión del presupuesto / tasa de impuestos
- 14 de mayo de 2019 a las 6:30 pm - Audiencia de presupuesto
- Adopción de presupuesto - pendiente

OBITUARY

**Deacon Charles Clifton
(Cliff or Poppy) Brown, Sr.
Sunrise-10/23/1933
Sunset-2/19/2019**

El diácono Charles C. Brown abandonó pacíficamente esta vida después de una larga enfermedad el lunes 11 de febrero de 2019. El Sr. Brown vivió en Cottage City durante muchos años. Llegó a conocer al Señor en 1974. Sirvió fielmente a sus iglesias. Charles era muy activo, dedicado a las iglesias a las que asistía. Sirvió como diácono, acompañó y cantó en el coro. Asistió fielmente al estudio de la Biblia. Charles iría a menudo a los asilos de ancianos para visitar y orar por los enfermos y encerrados. Siempre se le pidió que dijera una oración porque sus oraciones fueron bien recibidas.

Charles era un veterano del ejército de los Estados Unidos. Trabajó y se retiró de Auth Bros. como carnicero. También trabajó para MD Park and Planning a tiempo parcial después de jubilarse. Fue un gran esposo, padre, abuelo, bisabuelo, suegro y hermano. Uno de sus dichos favoritos era "tienes que divertirte un poco, a veces". La biblia dice dejar un legado y eso es lo que hizo. A Charles le encantaba la jardinería, la pesca, caminar y visitar a viejos amigos.

Registration, Nominations and Elections

This year, the Town of Cottage City will hold its' municipal elections on Monday, May 6, 2019 from 2:00pm-8:00pm. Ward 1 and the At-Large position are up for election.

Este año, Town of Cottage City celebrará sus elecciones municipales el lunes 6 de mayo de 2019 de 2:00 pm a 8:00 pm El Distrito 1 y la posición de At-Large están en elección.

Filing certificate of nomination:

Persons may be nominated for election offices in the town by filing a certificate of nomination at the office of the board of election supervisorsat least thirty (30) days before a town election. No person shall file for nomination to more than one elective town public office or hold more than one elective town public office at any one time. The certificate shall be signed by the nominee and also by at least five registered voters of the ward from which the nominee seeks election, or from anywhere in the town if the nominee seeks election as the at large commissioner. The signature of the nominee shall be under oath, both as to the fact of his eligibility and as to the genuineness of the other signatures on the certificate. **Certificate of Nominations will be available starting on Tuesday, March 5, 2019.**
You can pick yours up at the Town Hall with the Office Manager, Brittany Gabriel.

Presentación de certificado de nominación:

Las personas pueden ser nominadas para los cargos electorales en la ciudad presentando un certificado de nominación en la oficina de la junta de supervisores electorales al menos treinta (30) días antes de una elección municipal. Ninguna persona podrá solicitar la nominación a más de una oficina pública electiva de la ciudad o ocupar más de una oficina pública electiva de la ciudad a la vez. El certificado deberá ser firmado por el candidato y también por al menos cinco votantes registrados del barrio en el que el candidato solicita la elección, o desde cualquier lugar de la ciudad si el candidato busca la elección como el comisionado general. La firma del candidato será bajo juramento, tanto por el hecho de su elegibilidad como por la autenticidad de las otras firmas en el certificado. **El Certificado de Nominaciones estará disponible a partir del martes 5 de marzo de 2019. Puede recoger el suyo en el Ayuntamiento con la Gerente de la Oficina, Brittany Gabriel.**

Qualifications of Commissioners:

Commissioners shall have resided in the town for at least one year immediately preceding their election, shall be qualified voters of the town, shall be at least twenty-five (25) years of age, and shall not have been convicted of any crime involving moral turpitude. Each commissioner from a ward must reside in the ward for which elected. (Res. No. 92-2, 10-1-92; Res. No. 99-2, 4-1-99)

Calificaciones de los Comisarios:

Los comisionados deberán haber residido en la ciudad durante al menos un año inmediatamente antes de su elección, deberán ser votantes calificados de la ciudad, deberán tener al menos veinticinco (25) años de edad y no haber sido condenados por ningún delito que involucre moralejas. depravación. Cada comisionado de un barrio debe residir en el barrio para el cual fue elegido. (Res. No. 92-2, 10-1-92; Res. No. 99-2, 4-1-99)

Registration:

Registration for purposes of voting in a Town election may be made by becoming a registered voter of Prince George's County. All registered voters of Prince George's County who meet the voter qualifications and are so registered before the period beginning 30 days prior to any town election are registered voters for that town election. You can register to vote with Prince George's County Board of Elections located at 1100 Mercantile Lane, Suite 115A, Largo, MD 20774.

Registro:

La inscripción para los propósitos de votar en una elección del Pueblo se puede hacer al convertirse en un votante registrado del Condado de Prince George. Todos los votantes registrados del Condado de Prince George que cumplen con los requisitos de los votantes y están registrados antes del período que comienza 30 días antes de cualquier elección de ciudad son votantes registrados para esa elección de ciudad. Puede inscribirse para votar en la Junta de Elecciones del Condado de Prince George ubicada en 1100 Mercantile Lane, Suite 115A, Largo, MD 20774.

Cottage City Police Department

Message from the Chief

Cupcake with a COP!! It's a day of sweet treats and great cops to meet!!

"Decorate your cupcake"

Join us at Cottage City Town Hall

March 16, 2019 from 11:00 AM to 1:00 PM

Let's see who can win CUPCAKE WAR!!!!

Calls written for February

Suspicious Auto: On February 5, 2019, Officer Batenga impounded a vehicle that was abandoned in the 3700 block of Parkwood St.

Suspicious Auto: On February 13, 2019, Officer Batenga impounded a vehicle that was abandoned in the 3700 block of 37th Place.

Death Report: On February 14, 2019, Officer Thompson responded to the 3700 block of 42nd Ave for a Death Report.

Theft from Auto: On February 19, 2019, Officer Thompson responded to the 3708 42nd Ave for a theft from auto.

Attempt Robbery: On February 21, 2019, Officer Thompson responded to the Port towns Car Lot for an Attempt Robbery. While riding the metro bus the victim stated he had money and was looking to buy a car. When the victim got off the bus so did the suspect. The suspect demanded the money, but the victim scared him away.

Calls for Service for February

Alarm	1
Accident	7
CDS	1
Check Auto	8
Check Perimeter	17
Check Person	7
Death Report	1
Disorderly	5
Hang-Up	1
Lost	1
Robbery	1
Suspicious Person	2
Theft	2
Theft from Auto	1
Vandalism	1

MARCH 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	
3	4	5 Work Session & Admin/Revenue Budget Meeting 6:30pm <i>Election nominations available!</i>	6 	7	8	9
10	11	12 	13 Town Hall Meeting 7:00pm 	14	15 	16 Cupcake with a Cop 11am-1pm Sip & Paint 4-7pm
17	18 Police Dept. Budget Meeting 6:30pm	19 	20 	21	22 	23 Community Garden Registration 11am-1pm
24	25	26 Green Team Meeting 6:30pm 	27 	28	29 	30 Women's History Trip 10am-5pm
31	COMMISSION Natashia Davis, At-Large Atlargecommissioner@cottagecitymd.gov Ann Young, Ward 1 Ward1commissioner@cottagecitymd.gov Artis Amarche, Ward 2 Ward2commissioner@cottagecitymd.gov Wanda Wheatley, Ward 3 Ward3commissioner@cottagecitymd.gov Demetrius Givens, Ward 4 Ward4commissioner@cottagecitymd.gov ADMINISTRATIVE OFFICE <i>(Administrative Office Open 9AM-5PM; 301-779-2161)</i> Consuella Barbour, Town Manager townmanager@cottagecitymd.gov Brittany Gabriel, Office Manager townhall@cottagecitymd.gov PUBLIC WORKS DEPARTMENT Gregory Pinkney, Public Works Supervisor gpinkneydpw@cottagecitymd.gov Anthony Silver POLICE DEPARTMENT <i>(Administrative Office Open (9AM-3PM: 301-927-9225)</i> Angella Dines, Police Clerk OFC Ruffin OFC Thompson OFC Batenga G. Miltenberger, Chief of Police chief1@cottagecitymd.gov					

*****ECRWSS*****

Local
Postal Customer

PRSR STD
ECRWSS
U.S. POSTAGE
PAID
EDDM RETAIL

- Cable Channel:** Comcast Channel 71; Verizon Channel 28
- Bates:** 301-773-2069 (complaints about trash, yard debris, or bulk trash)
- PG Recycling:** 301-952-7630 (recycling complaints, containers, missed pick-ups)
- Pepco:** 1-877-737-2662 to report outages & downed wires
- WSSC Emergency 24-hour service:** 301-206-4002
- WSSC Non-Emergency:** 301-206-9772
- Non-Emergency Police:** 301-352-1200 or 311
- Fire Ambulance/Police :** 911
- Prince George's Animal Management Division:** 301-780-7200