

CROSSLANDS CHRONICLE

JUNE 2016

VOLUME 43, NUMBER 6

Summer Diversions

We all know the familiar places like Longwood Gardens, Winterthur, and the Brandywine River Museum for spending a pleasant summer day, but there are many other places and events—perhaps not as familiar—which can also provide a delightful summer diversion. All described here are within easy travel distance.

Gardens

Chanticleer—A Pleasure Garden

786 Church Road, Wayne, PA 19807

Wed. - Sun. 10 - 5; Fri. until 8pm; Adm. \$10

<http://www.chanticleergarden.org/>

This former home of chemical magnate Adolph Rosengarten has been called the “most romantic, imaginative, and exciting public garden in America.”

Shofuso—Japanese House & Garden

Horticultural and Lansdowne Drives

W. Fairmount Park, Philadelphia, PA 19131

Wed.- Fri. 10 - 4; Sat. - Sun. 11 - 5; \$5-8

215-878-5097; www.shofuso.com

A traditional-style Japanese house and nationally-ranked garden. *Philadelphia Magazine* calls it the “best hidden tourist attraction”. Shofuso is the only place in the U.S. to house the unique and traditional waterfall mural art installation. You can also attend a public tea ceremony demonstration.

LaDew Topiary Garden

3535 Jarrettsville Pike, Monkton, MD

Daily 10 - 5; Admission: Seniors \$15

410-557-9570; www.ladewgardens.com

Gardens, manor house, nature walk and butterfly house. Tours of manor house available. Café.

Museums

Christian C. Sanderson Museum

1755 Creek Rd., Chadds Ford PA 19317

Thurs.- Sun. 12 - 4; Admission \$8

www.sandersonmuseum.org

A rich collection of objects relating to life in Chadds Ford as well as an extensive collection of memorabilia representing the American experience.

The Delaware Contemporary

200 S. Madison St., Wilmington, DE 19801

T, Th, F, Sat. 10 - 5; W, Sun. 12 - 5; Free

www.the-dcca.org; 302-656-6466

This is a noncollecting museum, which allows for a great variety of exhibitions from artists of local, national, and international recognition.

Events

Ride the Wilmington & Western Railroad

Many opportunities. See wwrr.com for schedule or call 302-998-1930 for information. Most trains depart from Greenbank Station in Greenbank County Park near Price's Corner on DE Rt 41.

Candlelight Theater

2208 Millers Rd., Wilmington, DE 10810

www.candlelighttheaterdelaware.com

302-475-2313

Buffet dinner and entertainment

Arsenic and Old Lace; June 3 - 19

The Music Man; July 16 - August 28

Delaware Shakespeare Festival — July 15 - 31

Rockwood Park, Wilmington, DE

www.delshakes.org

Wed. - Sat - Gates open at 6:15

Sun. (Family Night) - Gates open at 4:45

Seniors \$16; \$35 for a saved seat (pre-placed lawn chair in a reserved location)

Bring your picnic and chairs/blankets and enjoy all the festivities: Shakespeare Orientation, Comedy Pre-show, Wandering Bards, *Comedy of Errors*;

Resources for More Ideas

Brandywine Treasure Trail Passport — \$45 for 11 area attractions www.visitwilmingtonde.com/bmga/

Chester County Library Museum Pass Program www.chescolibraries.org/using-library/museum-passes

188 more ideas . . .

www.visitwilmingtonde.com/things-to-do/attractions

Compiled by Elizabeth Rhoads

CROSSLANDS RESIDENTS ASSOCIATION

FROM THE CRA PRESIDENT

It seems appropriate to describe my experience as CRA president as that of a traveler on a yearlong journey. Travelers, according to Daniel Boorstin, are those who seek adventure in unfamiliar territory, unlike tourists who go sightseeing with the expectation that they are involved in a spectator sport full of "contrived prefabricated experiences."*

Unplanned experiences are the traveler's norm, something I learned in previous years of living in India and the Middle East. It is true that the Crosslands Residents Association was mostly unfamiliar territory for me except for one year as secretary.

Who knew that so many high level staff positions would open up at Crosslands and that I would be asked to sit in on interviews for replacements? Who knew that so much time would be required to seek new leadership for several of our standing committees, or that solicitation and other letters were to be written? Even writing monthly for the *Chronicle* wasn't in the plan a year ago. I did expect to chair the monthly CRA and Executive Committee meetings, and attend KCC Board meetings, but I am especially pleased that the Board found our occasional luncheon gatherings helpful, and also supported my idea to introduce lesser known members of our Crosslands staff each month.

Given a choice I think I would choose a journey full of surprises and unknowables rather than one which was totally predictable. I thank all those residents and members of the staff who have made this journey so interesting, and I gladly pass on the opportunity to others.

Char Gosselink

*Daniel Boorstin, *Hidden Histories*

DURING THE SUMMER, CHECK OUT WHAT'S HAPPENING ON THE CROSSLANDS WEBSITE.

Find menus, coming events, schedules, shopping trips, transportation, meeting times... all sorts of great information is just a click away.

<http://crosslandsres.org/>

DID YOU KNOW THAT...

—a new book in the library, "Lafayette in the Somewhat United States," devotes many pages to Chadds Ford, Quakers, Brandywine Battlefield Park and Brandywine Friends Meeting House?

—the author, Sarah Vowell, even mentions Nancy Webster, a local guide, and she visits Brandywine River Museum, mentioning "the subtle hills that framed Andrew Wyeth's compositions?"

—as you return from visiting in Firbank East there is on the wall a beautiful 12-piece coffee service of 1905, given to Marion Schroeder on her 23rd birthday in 1954 by her grandmother?

Connie Fleming

Deadline for the SEPTEMBER 2016 CHRONICLE articles is August 10. Calendar deadline is **August 5**. All articles must be signed and are subject to editing. Please put them in the *Chronicle's* open box or send them to **XLChronicle@verizon.net**

CROSSLANDS CHRONICLE

Published by and for the residents and administrators of Crosslands. P.O. Box 100, Kennett Square, PA 19348

Editor: Anne Curtin

Managing Editor: Dick Voldstad

Editorial Staff: Jean Barker, Bonnie Marcus, Betty Nathan, Elizabeth Rhoads, Charlie Reed

Staff Artists: Nicholas La Para, Clare Victorius

Proofreaders: Jane Andrews, Jean Barker, Selma Hayman, Charlie Reed, Elizabeth Rhoads, Sally Tweedie, Jack Yeatman

Distribution: Dick Baxter, Ernie Peck, Ruth Trimble, Margaret Tsan

MUSIC COMMITTEE

Atlantic Trio

Kate Ransom, Violin

Lawrence Stomberg, Cello

Anthony Sirianni, Piano

Sun., June 12—Wm. Penn Room—3:00 p.m.

Two members of the Serafin String Quartet – Kate Ransom and Lawrence Stomberg – will return in June to present an afternoon of music for trio. They will be joined by Anthony Sirianni on the piano. Ransom and Stomberg serve on the faculty of the University of Delaware and have appeared as soloists or chamber musicians throughout North America and Europe.

Kate Ransom earned degrees from the Yale School of Music and University of Michigan School of Music and pursued post-graduate chamber music studies at the Juilliard School. She frequently collaborates with other artists and has presented concerts throughout the United States, Canada and Europe.

Lawrence Stomberg enjoys a wide-ranging career as soloist, orchestral and chamber musician and teacher. He received his bachelor's degree in music from Rice University and master's and doctoral degrees in musical arts from Stony Brook University. His New York recital debut at Carnegie Hall's Weill Recital Hall was hailed in *Strings* magazine for its "style and elegance" and "lyrical expressiveness."

Anthony Sirianni has performed throughout North America, Europe and South Africa as soloist, accompanist and chamber musician. He currently resides in West Palm Beach, Florida.

Esther Cooperman

METROPOLITAN OPERA SIMULCASTS

New residents take note: in a program known as "The Met at the Regal," ten simulcast operas from the Metropolitan Opera are shown annually at The Regal Theater in the Brandywine Towne Center. The price of a ticket is \$24, subject to change.

I have the 2016 – 17 schedule available. I'm also looking for drivers willing to take non-drivers to the Regal.

Please call me at (610) 388-9643.

Pat Koedding

Relay for Life—2016

Relay for Life will be held on Friday, June 3, 2016 beginning at 6 p.m. at Unionville High School and will go through Saturday, June 4 at 8 a.m. The *Relay* is a time and place where people come together to celebrate those who have survived cancer, remember those lost, and fight back against a disease that touches so many lives. In addition to sponsoring a team for the event, KCC is a Gold corporate sponsor for the *Relay* this year. Please come to the Relay for Life in support of the Kendal~Crosslands team. We will have a tent with snacks and refreshments. Even if you do not wish to walk the track, please come socialize and show your support under the tent even if it is for just an hour. If you missed the sign ups in the beginning of May and still want to come you can sign up by contacting Nicole Schlosser at Crosslands at (610)388-5682 or Pat Tuel at Kendal at Longwood at (610)388-5619.

We hope to see you there!

Nicole Schlosser

CRA CONCERNS SESSION

Tuesday, June 21

Music Room

10:00 - 11:00 a.m.

AMERICAN RED CROSS BLOOD DRIVE

Thurs., July 7
Wm. Penn Room
8:00 a.m. to 5:00 p.m.

Registration for donations will be held on:
Thurs., June 25 from
9:30 a.m. to 1:30 p.m. in the Lobby area.

Walk-ins are welcome on the day of the drive.

SUMMER MUSIC COMMITTEE**Neville Dickey, Jazz Pianist****Fri., June 3—Wm. Penn Room—7:30 p.m.**

Neville Dickey, world-class stride pianist, on tour from England, will present an exciting program of traditional jazz, stride and swing music. A dynamic performer, Neville has sold out the house at Philadelphia's Tri-State Jazz Society and always receives standing ovations.

The Wilmington Handbell Choir**Tues., June 7—Wm. Penn Room—7:30 p.m.**

The ensemble is a community-based group of talented musicians from Delaware and Pennsylvania, with a highly selective membership. It plays a variety of music from marches to the classics.

The Crosslands Chorus**Tues., June 14—Wm. Penn Room—7:30 p.m.**

The Chorus will present a night of favorites, old and new. From ABBA to Haydn, it will be a night when "Anything Goes."

Swing Kings Band**Tues., June 21—Wm. Penn Room—7:30 p.m.**

Come and enjoy this popular 18-piece band playing swing dance music of the Big Band era. Wear your dancing shoes!

Lukens Band**Tues., June 28—Wm. Penn Room—7:30 p.m.**

Let's march! Prepare for the 4th with this 104-year old band, a Crosslands favorite, ranging in size from 25 to 35 members, including Coniston's own Jack Williams. A wide variety of music will be on the program.

Charlie Zahm**Tues., July 12—Wm. Penn Room—7:30 p.m.**

Charlie, another Crosslands favorite, uses his beautiful bass baritone to sing songs selected from hundreds of Celtic melodies collected over the years.

**Mark O'Kain and Jeff Uhlig,
Marimba and Piano****Fri., July 15—Wm. Penn Room—7:30 p.m.**

Mark and Jeff again will treat us to their amazing skills, playing a potpourri of music ranging from classics to rag, jazz and the blues.

Barbone Street Jazz Band**Tues., July 26—Wm. Penn Room—7:30 p.m.**

This group has an energetic, easily recognized sound described by jazz critics as "Great music played in a bright, colorful, original and playful style..." The band has been voted the #1 jazz and swing band in the tri-state area.

The Shaw Strings**Tues., Aug. 2—Wm. Penn Room—7:30 p.m.**

This professional string ensemble will play a program of light classics, featuring a composition about the Battle of the Brandywine, written especially for them.

Ken and Brad Kolodner**Tues., Aug. 9—Wm. Penn Room—7:30 p.m.**

A dynamic father and son duo pushes the boundary of Appalachian tradition by infusing their own brand of driving, innovative, tasteful interpretations of traditional and original fiddle tunes.

Opplander and Haley**Tues., Aug. 16—Wm. Penn Room—7:30 p.m.**

Mark Opplander, classical guitarist, and oboist June Haley will offer a program of "alternative music."

Pennsylvania Flute Choir**Fri., Aug. 19—Wm. Penn Room—7:30 p.m.**

An auditioned community group, the Pennsylvania Flute Choir has grown to an active professional ensemble with over 20 members. The Choir performs throughout the tri-state area.

Dee Nelson.

CAMERA CLUB

Perspectives from a Writer-Photographer
June 10—Wm. Penn Room—7:30 p.m.
Speaker: A. J. Weber

A.J. Weber's home is in Kennett Square. His work as a photographer began in his first year of college. He is now a student of the University of Pittsburgh's writing program. He sees a strong relationship between photography and writing. A. J. says, "My background as a writer has played a large role in my work as a photographer. When it comes to writing, it's about communicating aspects of yourself to the reader in the form of characters or underlying concepts. Taking photos and creating images are exactly the same. And for the "mysteries of life: what better way to make sense of our lives than through the words we write and the photographs we frame?"

Lowell McMullin

IN THE GALLERY

Artist, Freda L. Reiter, 1919—1986
June 9—July 7

Philadelphia courtroom sketch artist, Freda L. Reiter, recognized for her photographic memory and great drawing skill, studied at Moore College of Art, the Pennsylvania Academy of Fine Art and with the Mexican artist, Diego Rivera. She was hired by the Philadelphia Inquirer and covered, among others, the Silver Abortion Case in 1949 and the Ethel Kravitz Murder trial in the '50s. Seeing courtroom sketches on TV, Freda took her portfolio to ABC in 1966 and was immediately hired as their international news sketch and court-room artist in the days when cameras were not allowed in courtrooms. Freda was arguably the best of the courtroom artists and political portraitists of her time. She covered the Patty Hearst Trial, the John Hinkley Trial, the Chicago Seven, Watergate, et. al. She won an Emmy for her portrayal of the Iran Hostage negotiations in Paris. Roger and Naomi Parish, who have a large collection of Freda's pastel drawings, are generously making this exhibit possible.

PLEASE NOTE: Crosslands Artists sign-up sheet for the Residents' Art Exhibit in July—August is posted. Please participate.

Nancy Geary Pereira

MOVIE COMMITTEE

Sat., June 4—Wm. Penn Room—7:15 p.m.
Suffragette

This 2015 drama is set in early 20th-century Britain where the growing suffragette movement forever changes the life of working wife and mother Maud Watts (Carey Mulligan). Galvanized by political activist Emmeline Pankhurst (Meryl Streep), Watts joins a diverse group of women who fight for equality and the right to vote. The story of her fight for dignity is gripping, heart breaking, and inspirational.

Sharon Sundial

Thurs., June 9—Wm. Penn Room
7:15 p.m.
Touch the Sound

Director Thomas Riedelsheimer's exquisite *Touch the Sound* is nominally a portrait of the Scottish musician known as "the first full-time solo percussionist." Glennie is certainly a fascinating subject. Profoundly deaf since childhood, she disdains the use of hearing aids and sign language, relying instead on lip reading and, more crucially, on the use of all of her senses, especially touch, to "hear" with her entire body. But Riedelsheimer, who was also the film's editor and cinematographer, has a broader agenda here--namely, to intensify our awareness of the sounds that surround us everywhere, in every moment. From the streets of New York to the beaches of Santa Cruz, from the rocky Scottish coastline to a tranquil Japanese rock garden, he links heightened audio, as clear and natural as the best ECM recordings, to a succession of gorgeous visual images to create a balance of complex detail and overall sparseness, resulting in a kind of Zen feast making *Touch the Sound* easily one of the most rewarding documentaries in recent years.

Dave Peacefull

Sat., June 18—Wm. Penn Room—7:15 p.m.
Spotlight

Spotlight tells the riveting true story of the Pulitzer Prize-winning Boston Globe investigation that would rock the city and cause a crisis in one of the world's oldest and most trusted institutions. When the newspaper's tenacious "Spotlight" team of reporters delves into allegations of abuse in the Catholic Church, their year-long investigation uncovers a decades-long cover-up at the highest levels of Boston's religious, legal, and government establishment, touching off a wave of revelations around the world. The film was awarded the Oscar for Best Picture of 2015.

Sharon Sundial

Sat., Aug. 6—Wm Penn Room—7:15 p.m.
Brooklyn

Brooklyn is the profoundly moving story of Eilis Lacey, a young Irish immigrant navigating her way through 1950s Brooklyn. Lured by the promise of America, Eilis departs Ireland and the comfort of her mother's home for the shores of New York City. The initial shackles of homesickness quickly diminish as a fresh romance sweeps Eilis into the intoxicating charm of love. But soon, her new vivacity is disrupted by her past, and Eilis must choose between two countries and the lives that exist within each.

Sharon Sundial

SHOWCASE
June 14 - September 12

**DECORATIVE BOXES
 AND
 BASKETS**

CLIMATE CHANGE

When Richard Whiteford made his March 22 climate change presentation at Crosslands, he offered to ease the way for a Crosslands group to visit the United Nations on April 26 and attend a special conference on climate change. We accepted this offer immediately and chartered a bus to attend as a co-sponsored **Energy and Trips Committee** project.

The conference was organized by World Information Transfer, a not-for-profit organization, to highlight to the UN the importance of global warming and its expected damaging effects. Since this is the 30th Anniversary of the Chernobyl disaster, it was also co-sponsored by Ukraine, Belarus, Czech Republic, Germany, Japan and Lithuania missions to the UN.

Our prime interest was the keynote address given by Dr. Jim Hansen, Director, Program on Climate Studies at Columbia University and former Director of the NASA Goddard Institute for Space Studies, entitled "Energy and Climate Change: How Can Justice Be Achieved for Young People?" He listed the practically irreversible effects of sea level rise and species extermination, and then the other impacts: stronger heat waves, drought, and fires in some areas, and heavier rainfall, more extreme floods and stronger storms in other areas.

Dr. Hansen stated that the fundamental barrier to solving the climate problem is the appearance to consumers that fossil fuels are the cheapest energy source, because the price we pay does not include the cost to society of the human health and environmental impacts of burning them. He argued for adding a carbon fee or tax to fossil fuels which would be paid where the fuel is produced or at port-of-entry.

Dr. Hansen made it clear that all developed countries, including the US, have a strong moral responsibility to reduce the environmental problem we have caused, including reducing our own usage and aiding the developing nations.

Our bus got us back in time to vote in the Primaries, and we are sure to hear more about this important environmental issue!

Dick Kline

GREAT DECISIONS

The United Nations

**Mon. June 20—George Fox Room
9:45 a.m.**

Moderator: Sharon Sundial

On the eve of the international organization's 70th birthday, the United Nations stands at a crossroads. This year marks a halfway point in the organization's global effort to eradicate poverty, hunger and discrimination, as well as ensure justice and dignity for all peoples. But as the UN's 193 member states look back at the success of the millennium development goals, they also must assess their needs for its sustainable development goals — a new series of benchmarks, which are set to expire in 2030. With the appointment of the ninth secretary-general in the near future as well, the next UN leader is bound to have quite a lot on his or her plate going into office. Come and share your thoughts on this important topic. A briefing book is available on the magazine rack in the library.

Chuck Gosselink

The Architecture of St. Petersburg

**Thurs., June 2—Wm. Penn Room
7:15 p.m.**

Speaker: Kendal Resident Jim Curtis

Peter the Great founded the city named after him on the banks of the Neva in 1703, and Russia has never been the same. This great city, which has been variously known as St. Petersburg, Petrograd and Leningrad is now St. Petersburg. It has much in common with Washington, DC. Both cities were built in swampy areas, both were designed by French urban planners who created broad avenues with stately government buildings.

Although the predominant style of St. Petersburg can be described as Neoclassicism, the city also includes buildings in the Art Nouveau and Neo-Russian styles. This richly illustrated lecture concludes with drawings of future construction projects.

Jim Curtis was Professor of Russian at the University of Missouri-Columbia for 31 years.

Sharon Sundial

WELCOME NEW RESIDENTS

Barbara Rowley
March 31, 2016

Barbara came to Crosslands from Allentown, PA. She was born in Glen Cove, NY and lived in Rochester, NY, Tempe, AZ, Glen Farms in Cecil County, MD and Middleton, WI. After a BS in Chemistry from Syracuse and a Ph.D. from the University of Delaware, she did biochemical research as a post-doctoral fellow at Alfred I. DuPont Institute and the University of Wisconsin. She also was a forensic scientist at the Pennsylvania State Police Crime Laboratory in Bethlehem.

When not helping to solve crimes, Barbara was a pedestrian, bicycling and public transportation advocate with the Coalition for Appropriate Transportation in Bethlehem and taught mini-courses on genetic genealogy at the Institute for Learning in Retirement at Cedar Crest college.

In addition to genetic genealogy her interests include the Irish language, playing the recorder, bicycle riding, hiking, nature and photography.

Apt. 195

Crawford has a degree in electrical engineering from the University of Manchester, UK and worked in the north of England, Venezuelan oilfields and various plants in the US as an engineer and a supervisor. Annamarie has a certificate from the University of London and attended Niagara Falls Collegiate. She has also studied at the Osher Institute at the University of Delaware. She worked in law offices in Canada, the Chief Justice's office in the Bahamas, the British Embassy in Madrid, Spain and in the British and Canadian Embassies in Caracas, Venezuela.

Annamarie volunteered for the Girl Scouts, the Pony Club, Osher at the University of Delaware, the Delaware Nature Society, the New Castle County Wheels Health Care Service and the Cartmel Social Committee. Crawford has served since 1989 as a board member and as a supervisor of two major building projects for the Delaware Nature Society. He spent one summer as a "volunteer executive" in the Dominican Republic for International Executive Service Corps and taught at the Osher Institute at the University of Delaware. In addition, he is the author of two books.

Crawford's interests include amateur radio, books and more books, birds and wildlife and visiting foreign parts including Iceland and Patagonia. Annamarie also enjoys travel, books, nature and the beach, swimming, theater and musicals. She can be seen in the pool most mornings. They have one daughter who lives in Lancaster County and occasionally brings her donkey to visit.

**Annamarie and Crawford
 MacKeand Apt. 122
 March 30, 2016**

The MacKeands were born in England and came to Crosslands from Cartmel. Annamarie was born in London and lived in Canada, the Bahamas and Spain. Crawford was born in York and he and Annamarie lived in New Jersey, Venezuela, Israel and Delaware.

Welcome

WELCOME NEW RESIDENTS

Patricia (Pat) O'Neil
April 5, 2016

Apt. 221

Pat was born in Portland, OR and spent two years at Swarthmore College and graduated with a degree in mathematics from George Washington University. She was a mathematician at Westinghouse and RCA before becoming a homemaker. She then worked as a tax advisor and enrolled agent for

H&R Block for many years. Her volunteer work included being a den mother, a Girl Scout leader, the West Chester Area School Board, the YWCA board, the Interfaith Housing Assistance Corporation Board and many other boards.

She enjoys knitting, walking, reading, music, investment clubs and book clubs. She says that, "I would like to explore new interests or those I never 'had time' for such as stars, birds..."

Pat has four children. They live in Phoenixville, Reston, VA, Larchmont, NY and Miami, FL. She also has seven grandchildren: two boys, five girls aged five to eighteen. Welcome to Crosslands.

Alicia (Ace) Cullen
March 31, 2016

Apt. 157

Ace was born in Staten Island, NY and has lived in New Jersey, Pennsylvania, Cape Cod, MA, Geneva, Switzerland and Capetown, South Africa. After college, she was the manager of a ladies shop. She volunteered in the Ground Observer Corps, was a Red Cross Driver and a volunteer at Princeton Hospital. Ace has a "not passionate" interest in golf, bridge and gardening. Her son Todd has twin girls and her daughter Tracy has three daughters.

Gale Hamilton and Mary Barlow
August 1, 2016

Apt. 413

Gale (left) and Mary (right) are coming to Crosslands from Danville, VT. Gale was born in Hackensack, NJ and Mary was born in Lancaster, PA. They have lived in New York City and Hop Bottom, PA before Danville.

Gale has a BA degree from Fairleigh Dickinson University, NJ and an MBA From Baruch College, NY. She worked for the New York City Department of Human Resources as Director of Computer Operations and did planning, data processing and home care. She volunteered at the North Danville Library.

Mary attended Lancaster Country Day School and has a BA from Vassar College and a

Masters of Information Systems from City College, NY. She also has a BS from Mercy College, NY in veterinary technology. Mary also worked for the New York City Department of Human Resources where she did social work, eligibility determination, community development and

retired as Director of Computer Operations for Home Care Services. She has volunteered at the Pennsylvania and Vermont Habitat for Humanity, wild-life rehabilitation, the North Danville Community Club (VT), the PA Adopt-A-Highway program, Green-Up Day and Old North Church in Vermont.

Mary enjoys photography, kayaking, biking, hiking, gardening, DIY projects, swimming, travel, listening to music - classical, folk and oldies - and cats. Gale also likes travel, biking, kayaking, hiking and backpacking in days gone by, computers, reading and movies - but no mention of cats.

WELCOME NEW RESIDENTS

Debby Kern
April 7, 2016

Apt. 436

Debby is a Pennsylvania native. She was born in Philadelphia and lived in West Chester, Philadelphia and Shippensburg. She attended Philadelphia public schools and graduated from Springfield in Montgomery County before attending Shippensburg University. After graduation, she took additional coursework at Villanova, Millersville, West Chester and Wilkes University. She taught GED math for ten years, was a middle school computer teacher and the coordinator for the West Chester area school district for 25 years and was a teacher-trainer at multiple sites. She is the author of a computer literacy book and, after her retirement, she worked at the Apple store in King of Prussia.

Debby has volunteered at Longwood Gardens, the SPCA, People's Light and Theater, Safe Harbor and as a poll watcher. Her interests include birding, African drumming, playing in ukulele and folk guitar circles, reading, gardening, travel, jigsaw puzzles, folk music concerts and festivals. After all that, she says she is looking forward to trying new things. She has two sons: Rich in Atlanta, GA and Dan in San Francisco, CA

Julane (Julie) Knobil
April 20, 2016

Apt. 412

Julie was born in Albany, NY and lived in the Boston, MA area, New Canaan, CT, Pittsburgh, PA and Houston, TX. She has a degree from Cornell University and a Ph.D. from Harvard University. Professionally she was a Professor in the Department of Physiology at the University of Pittsburgh School of Medicine and at the University of Texas Houston Medical School. Her work included physiology, endocrinology, reproductive neuroendocrinology, teaching and research.

In addition to her professional duties, she volunteered at Planned Parenthood and as a disaster specialist with the American Red Cross. She is the editor of a cookbook and wrote two newsletters. She is interested in birding, traveling and volunteering.

Bonnie Marcus

NATURE CONSERVANCY HIKE **Auburn Heights Preserve** **Wed., June 8, 8:30 a.m.**

The Auburn Heights Preserve is about a 20 minute drive down Route 82, just over the Delaware line.

There are three walks: a paved 1.2 mile loop that goes upppp and downnn; at the top of the hill we can branch off on a down trail (which will mean back up) into some woods and near the Red Clay Creek; and one we can easily do, about 0.5 miles along an old trolley track right near the car park.

Since it's a State Park, there's a fee-to-park of \$4.00 per Delaware registered car and \$8.00 per out-of-state car. We'll probably be in the latter category.

Anyway, it's a lovely place and will be a nice hike.

Pete Lane

OSHER LIFELONG LEARNING INSTITUTE (OLLI)

Save the Date
Fridays, October 7th—November 4th
11:00 am at Crosslands

The OSHER Lifelong Learning Institute (OLLI), associated with Widener University, presents a five week class titled: Red States/Blue States: How We Got This Way (a history lecture series looking at our unique brand of politics and how it has developed over the past 250 years), presented by OLLI instructor, Michael Simeone.

More details along with registration and cost information upcoming in the September Chronicle.

Michele Berardi

Answers to Crosslands Crossword #19

Across: 1 Blowin' in the Wind, 12 El Nino, 13 ESE, 14 engr., 15 galoshes, 19 UT, 21 eths, 23 R(ight) T(ackle), 24 D(esignated) H(itter), 25 forecasting, 27 tee, 28 OR, 29 Ruskin, 30 Sade, 31 rag, 33 hail, 35 thunder, 38 Katrina, 40 seer, 42 nap, 43 Cate, 45 dealer, 49 VA, 50 ago, 51 thermometer, 52 lo, 53 to, 54 vrow, 55 LV, 56 euphoria, 59 Etta, 62 tau, 63 took me, 65 Singing in the Rain. **Down:** 1 Beaufort Scale, 2 L.L., 3 one, 4 winter, 5 -ing, 6 nor'easter, 7 Night in, 8 HDL, 9 West, 10 =ish, 11 needed, 16 a sin, 17 Org., 18 Sheena Parveen, 20 Torah, 22 tsk, 26 Cu, 27 Talin, 30 Sir, 32 gusto, 33 hal-loweth, 34 At, 36 née, 37 de, 39 navel, 41 terrain, 44 agouti, 45 Devi, 46 amo, 47 'em, 48 rector, 51 too, 53 thug, 57 pan, 58 Run, 60 toe, 61 a.k.a., 64 mi.

**FIRE SAFETY:
NEW CROSSLANDS EMERGENCY
EVACUATION PLAN**

G.O.N.E
Get Out Now Everyone
is the NEW Crosslands
Emergency Evacuation Plan.

**WALKWAY SAFETY
Walkways Are For Walking**

At this time of the year, many residents like to bring out chairs and tables to sit and enjoy the outdoors often on the walkways in front of their apartments.

The Safety Committee would like to remind you that the walkways must be unobstructed to a minimum of 36 inches from the outside edge in order to allow pedestrians, walkers, scooters, cleaning carts and emergency personnel equipment to get through. In corner areas, more room should be allowed for maneuvering.

Please check to make sure that you are leaving room for your neighbors and yourself - share the space safely.

Bonnie Marcus, Hollis Scarborough

RESIDENT STATISTICS**Transfers**

Eleanor Lewis	Audland 524
George Lewis	Audland 526
Ken Wilson	Firbank 709

In Memoriam

Gwen Robinson	May 4, 2016
Harry Cooperman	May 13, 2016

INTERFAITH DIALOGUES

Summer Solstice Gathering
Mon., June 20—4:30 to 5:15 p.m.
Meet under the tree near the putting green

Crosslanders of ALL faith traditions are invited to join neighbors to honor this time of longest light, welcoming the beginning of summer in the northern hemisphere. Bring a related thought, reading, or poem to share if you like. Inclusion of musical instruments will enhance our connection with the earth and each other. We will also be honoring the Earth's Four Directions--a Native American tradition.

In case of rain, meet in the Lobby. A dry interior space will be located.

Sharon Sundial

**SELF-GUIDED TOUR OF RESIDENTS'
GARDENS**

Sat., June 25, 11:00 a.m. to 4:00 p.m.

Last year's tour of residents' gardens was a great success. Don't miss it this year. Pick up a map in Penny's Garden Lounge from 11 until noon on June 25, or later from the shelf under the Horticulture Committee notice board.

Rain? Take yourself to the gardens any time during the week June 25 to July 2.

Would you be willing to include your garden this year? No need to stay at home unless you want to be there to talk to visitors. If YES, please sign the list under the Horticulture Committee notice board.

CROSSLANDS CROSSWORD #19: WEATHER

ACROSS

- 1 Where the answer is, in a Bob Dylan song (4 wds)
 12 Pacific Ocean climate pattern that affects weather (2 wds)
 13 Opposite of WNW
 14 Typical M.I.T. graduate (abbr.)
 15 Some rainy day footwear
 19 Only state with a Mormon majority
 21 Old English letters still used in modern Icelandic
 23 Football lineman (abbr.)
 24 Player who bats for the pitcher
 25 Job of 18-down and others
 27 Golfer's peg
 28 Where to find Eugene (abbr.)
 29 Noted 19th century English critic and author, John ____
 30 Famous libertine, Marquis de ____
 31 Joplin composition
 33 Pellets of frozen rain
 35 Lightning follower
 38 Devastating 2005 hurricane
 40 Soothsayer
 42 Brief sleep
 43 Actress Blanchett
 45 Wheeler-____
 49 Richmond is its capital.
 50 Before now
 51 Device for measuring temperature
 52 ____ and behold
 53 Homophone of 51-down
 54 Dutch woman
 55 Half of CX
 56 Feeling of being on "cloud nine"
 59 "The Wallflower" chanteuse, ____ James
- 62 Letter after sigma
 63 "Before my Soul ____ to task, I was hard of hearing." (Khalil Gibran)
 65 Gene Kelly's prop was an umbrella in this number. (4 wds)

DOWN

- 1 Measure of wind speed on which a "gentle breeze" is rated 3 (2 wds)
 2 Initials for Superman's girlfriend
 3 Category of hurricanes with winds of 74 to 96 miles per hour
 4 Cold season
 5 Verb suffix
 6 Severe New England storm
 7 "Rainy ____ Georgia" (song)
 8 "Good" cholesterol (abbr.)
 9 "Ode to the ____ Wind" (Shelley)
 10 Affix akin to -esque
 11 Required
 16 "It's ____ to kill a mockingbird."
 17 Part of NATO (abbr.)
 18 Meteorologist on NBC in Philadelphia
 20 Pentateuch
 22 When repeated, a disapproving sound
 26 Copper's symbol.
 27 Armenian city & Syrian village
 30 Title for Olivier, Caine, & Branagh
 32 Hearty enjoyment
 33 "Our Father, ____ be thy name" (arch.)
 34 " ____ Last," hit song for 59-across
 36 Formerly named
 37 Charles ____ Gaulle
 39 Umbilicus
 41 Elevation, slope, and other features of a stretch of land
 44 Rodent related to the guinea pig
 45 Hindu goddess

- 46 Latin I verb
 47 Stick ____ up!
 48 Christian clergyman
 51 Also
 53 Ruffian
 54 skilnet or wok, for instance
- 57 Skillet or wok, for instance
 58 Battle of Bull ____
 60 One of five on a foot
 61 Common letters on a "Wanted" poster
 64 Note between re and fa

by **Hollis Scarborough**

NEW IN THE CROSSLANDS LIBRARY

Fiction

Balogh, Mary – *Only Beloved*
 Cummings, Laura – *The Vanishing Velazquez:
 A 19th Century Bookseller's
 Obsession with a Lost Masterpiece*
 Graham, Heather – *Flawless*
 Hamilton, Jane – *The Excellent Lombards*
 Preston, John – *The Dig*
 Quick, Amanda – *'Til Death Do Us Part*
 Quindlen, Anna – *Miller's Valley*
 Roberts, Nora – *The Obsession*
 Smith, Dominic – *The Last Painting of Sara de Vos*
 Sweeney, Cynthia D'Aprix – *The Nest*

Mystery

Kerr, Philip – *The Other Side of Silence*
 Page, Katherine Hall – *The Body in the Wardrobe*
 Winspear, Jacqueline – *Journey to Munich*

Nonfiction

Cohen, Joel – *Blindfolds Off:
 Judges on How They Decide*
 Mandelbaum, Michael – *Mission Failure:
 America and the World in the
 Post-Cold War Era*
 Wilson, Edward O.- *Half-Earth:
 Our Planet's Fight for Life*

VIDEOS

"Infinitely Polar Bear" (2015). Starring Mark Ruffalo. Based on a true story. *"Moving, heartfelt and fresh."* Time Out New York).

"Joy" (2015). Starring Jennifer Lawrence and Robert De Niro. *"Joy"* is the story of a family across four generations and centers on the woman who founds a business dynasty. *"Wildly entertaining."* (US weekly).

"The Lady in the Van" (2015). Starring Maggie Smith. Based on the true story of Miss Shepherd who "temporarily" parks her van in a London resident's driveway.

"Luciano Pavarotti – A Life in Seven Arias" (2007). This BBC documentary looks back at the life of the legendary Pavarotti, with many of opera's greatest stars.

"Room" (2015). This film earned 4 Academy Award Nominations. Brie Larson was the winner of the Golden Globe for best actress. *"One of the best movies of the decade."* (Richard Roeper, Chicago Sun-Times).

"Truth" (2015). This film stars Cate Blanchett and Robert Redford, and is based on a true story. *"One of the finest films about journalism since 'All the President's*

SO YOU THINK YOU KNOW CROSSLANDS...?

Photo: Dave Peacefull

Photos: David Rhoads

Do you know what/where this is?

Send your answers to XLChronicle@verizon.net or leave it in the *Chronicle* mailbox; include your name and apartment number on your entry.

Did you know where this is?

It's the chimney on Crosslands #193. Taken in winter, 2015. No one came up with the correct answer: that specific chimney!

Summer Events

JUNE

Wed., June 1. NAME TAG DAY.

Thurs., June 2. Ethics Committee. *Everyday Ethics.* Speaker: Kathleen McAleer, MSW. Wm. Penn Rm., 10:30 a.m.

Thurs., June 2. Architecture of St. Petersburg. Speaker: Jim Curtis. Wm. Penn Rm., 7:15 p.m.

Fri., June 3. American Cancer Society Relay for Life. Unionville High School, 6:00 p.m. to 8:00 a.m. on Saturday.

Fri., June 3. Summer Music Committee. Neville Dickey, jazz pianist. Wm. Penn Rm., 7:30 p.m.

Sat., June 4. Movie. *Suffragette.* Wm. Penn Rm., 7:15 p.m.

Mon., June 6, CRA Board Meeting. Wm. Penn Rm., 10:00 a.m.

Tues., June 7. Summer Music Committee. Wilmington Handbell Choir. Wm. Penn Rm., 7:30 p.m.

Wed., June 8. Nature Conservancy Hike. Meet at the Center, 8:30 a.m.

Thurs., June 9. Health and Wellness Center. Natural Health. Speaker: Mike Briggs. Wm. Penn Rm., 10:30 a.m.

Thurs., June 9. Movie. *Touch the Sound.* Wm. Penn Rm., 7:15 p.m.

Fri., June 10. Camera Club. *Perspectives from a Writer-Photographer.* Wm. Penn Rm., 7:30 p.m.

Sun., June 12. Music Committee. *Atlantic Trio.* Wm. Penn Rm., 3:00 p.m.

Mon., June 13. Low Vision Support Group. Health Center Meeting Rm., 10:00 a.m.

Mon., June 13. CRA Annual Meeting. Wm. Penn Rm., 7:30 p.m.

Tues., June 14. Summer Music Committee. Crosslands Chorus. Wm. Penn Rm., 7:30 p.m.

Wed., June 15. NAME TAG DAY.

Thurs., June 16. Better Hearing Committee. Health Center Meeting Room, 4:00 p.m.

Sat., June 18. Movie. *Spotlight.* Wm. Penn Rm., 7:15 p.m.

Mon., June 20. Great Decisions. The United Nations. Moderator: Sharon Sundial. George Fox Rm., 9:45 a.m.

Mon., June 20. Interfaith Dialogues. Summer Solstice Gathering. Putting Green. 4:30 p.m.

Tues., June 21. CRA Concerns Session. Opportunity for private discussion with two CRA Board members. Music Rm., 10:00 to 11:00 a.m.

Tues., June 21. Summer Music Committee. Swing Kings Band. Wm. Penn Rm., 7:30 p.m.

Sat., June 25. Resident Garden Tours. Self-guided, 11:00 a.m. to 4:00 p.m.

Tues., June 28. Summer Music Committee. Lukens Concert Band. Wm. Penn Rm., 7:30 p.m.

JULY

Fri., July 1. NAME TAG DAY.

Sat., July 2. Movie. *First Grader.* Wm. Penn Rm., 7:15 p.m.

Mon., July 4. Reading of the Declaration of Independence. Reader: David Peacefull. Wm. Penn Rm., 11:00 a.m.

Thurs., July 7. American Red Cross Blood Drive. Wm. Penn Rm., 8:00 a.m. to 5:00 p.m.

Thurs., July 7. Movie. *The Lady in Number 6.* Wm. Penn Rm., 7:15 p.m.

Mon., July 11. Low Vision Support Group. Health Center Meeting Rm., 10:00 a.m.

Tues., July 12. Summer Music Committee. Charlie Zahm. Wm. Penn Rm., 7:30 p.m.

Fri., July 15. NAME TAG DAY.

Fri., July 15. Summer Music Committee. O'Kain and Uhlig, marimba and piano. Wm. Penn Rm., 7:30 p.m.

Sat., July 16. Movie. *Anchorman.* Wm. Penn Rm., 7:15 p.m.

Wed., July 20. Community Dialogue. Speaker: Phil DeBaun. Wm. Penn Rm., 11:00 a.m.

Tues., July 26. Summer Music Committee. Barbone Street Jazz Band. Wm. Penn Rm., 7:30 p.m.

AUGUST

Mon., Aug. 1. NAME TAG DAY.

Tues., Aug. 2. Summer Music Committee. *The Shaw Strings.* Wm. Penn Rm., 7:30 p.m.

Sat., Aug. 6. Movie. *Brooklyn.* Wm. Penn Rm., 7:15 p.m.

Mon., Aug. 8. Low Vision Support Group. Health Center Meeting Rm., 10:00 a.m.

Tues., Aug. 9. Summer Music Committee. Ken and Brad Kolodner. Wm. Penn Rm., 7:30 p.m.

Thurs., Aug. 11. Movie. *King George.* Wm. Penn Rm., 7:15 p.m.

Mon., Aug. 15. NAME TAG DAY.

Tues., Aug. 16. Summer Music Committee. Opplander and Haley, guitar and oboe. Wm. Penn Rm., 7:30 p.m.

Fri., Aug. 19. Summer Music Committee. Pennsylvania Flute Choir. Wm. Penn Rm., 7:30 p.m.

Sat., Aug. 20. Movie. *The Best Man.* Wm. Penn Rm., 7:15 p.m.

Deadline for the SEPTEMBER 2016 CHRONICLE articles is August 10. Calendar deadline is **August 5.** All articles must be signed and are subject to editing. Please put them in the *Chronicle's* open box or send them to XLChronicle@verizon.net