
Friends of Kinder Farm Park Newsletter – Spring 2016 Page 1

Spring 2016 Newsletter

Inside This Issue

Page 1 – President’s Message

Page 2 – 2015 Volunteer Awards Banquet

Page 3 – Pardon Our Mistake

Page 4 – Meet the Kids is a Big Success

Page 5 – New 4H Animals Arriving …

Page 5 – Bella Becomes a Cow

Page 6 – 2016 Kinder Baby Boom

Page 7 – Kinder Timber Doodle Whoopie!

Page 8 – Apprentice Garden, Spring 2016

Page 9 – Seeking A.A.Co. Poultry Princess Applicants

Page 9 – Questers Donations for Farmhouse Windows

Page 10 – Spring in the Kitchen Garden

Page 10 – Buying a Watch in 1880

Page 12 – 2016 Life in the Park Photo Competition

Page 14 – FoKFP 12 Month Calendar

Page 16 – SPECIAL ALERT!!

Page 17 – Kinder Kick Off: Disc Golf Tournament

Page 18 – Merchant Discounts to FoKFP Members

Online viewing feature: You can control-click on the title in the index and go directly to the article.

PPrreessiiddeenntt MMeessssaaggee
By Laurie Kinnamon, President of the Friends of Kinder Farm Park

Spring is and has been a very successful and busy season at Kinder Farm Park. The baby animals were making their

appearance, new projects are being implemented and planned, and visitors are returning to the park to enjoy the sunshine

and all that Kinder Farm Park has to offer. On April 10th, we held a special “Meet the Kids” event to introduce the

community to all the baby animals, who thrived on all the attention. Thank you to Stephanie Fielder, Roy Fielder and

Carrie Fielder for organizing this event plus the members of the Educational Committee, 4-H Livestock Club and the Goat

Squad who provided the manpower for the event. The hayrides around the pastures were a hit and the Farm House

Museum welcomed many visitors.

In May we will hold our 2nd annual “Meet and Greet” for all the organizations that call Kinder Farm Park home. This is a

great opportunity to learn about all the volunteer opportunities at the park. See you on May 11th, from 6:30-8pm, clubs

and organizations are welcome to set up a table at this event.

Our work is not done and many projects are now entering the planning phases even through they are months away. The

discussions and planning for the Fall Harvest Festival has begun and the committee meets on the 4th Wednesday of each

month at 6:30pm in the Visitors Center. Please come join us as we plan for the coming year.

Also earlier in May we started planning for the 2nd Annual Zombie Fun Run; If you would like to help plan and organize

this fun event we will be meeting on the first Thursday of the month at 6:30 PM, the location is to be announced.

In June, the Kinder Farm Park Disc Golf Club is launching their first fundraising tournament. The club has been very busy

extending the course from 9 holes to 18 holes. They are seeking to upgrade the course, add course tee-pads and several

other improvements. The excitement is building as the club will be providing introductory sessions to disc golf so

everyone can learn the basic and how to play. The tournament will take place on June 25, 2016

(Continueed an next page)

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 2

PPrreessiiddeenntt MMeessssaaggee ((CCoonntt..))
The above provides a snapshot for the coming year and I hope you are as excited as we are about the events happening at

Kinder Farm Park. We could use your assistance in planning and implementing these projects. If you would like to

volunteer with a project please contact Laurie Kinnamon at FOKFPevents@gmail.com.

Wishing you the very best and that you are able to enjoy the beautiful weather by spending time at Kinder Farm Park.

See you Down on the Farm!

22001155 VVoolluunntteeeerr AAwwaarrddss BBaannqquueett
By Laurie Kinnamon, President of the Friends of Kinder Farm Park

This year’s Annual Volunteer Banquet took place on Sunday,

April 24
th

, a gorgeous Spring afternoon at the River Birch

Pavilion. This annual event is organized and put on by the Kinder

Farm Park Rangers and staff to show appreciation to the many

volunteers that have helped make Kinder Farm Park such a unique

part of this county.

After enjoying a wonderful barbecue meal, catered by Mission

BBQ Restaurant and served by the park rangers, Superintendant

Bill Offutt presented the following individual awards to recognize

specific volunteers for their efforts during 2015.

Golden Horseshoe Award: Presented to Carrie Fielder for her outstanding service to the Friends of Kinder

Farm Park. While Carrie’s main responsibility is maintaining the financial records for the Friends of

Kinder Farm Park, she goes above and beyond that capacity. During the past year, Carrie has served on

multiple committees: the Fall Harvest Festival, Zombie Run, the Jingle Bell Hayrides and helping with

the organizational aspects of the events and solving problems along the way. She is also involved with

the Farm Education and Livestock Committee, Goat Squad and spends many hours at the park helping

to care for the animals. Carrie is a wonderful asset to this club, provides reasonable and sound advice

and willingly lends a helping hand when needed. Thank you Carrie for a job well done.

Special Friend Award: Presented to Eddy Tinnivlioglou for his sponsorship and support of the Friends of

Kinder Farm Park. Eddy introduced himself and Park Deli to the Friends in June at our Flag Day picnic

and the ideas just started flowing. Some of these ideas turned into new projects such as the sponsorship

program for major events, a connection with the business community that has been lacking and bringing

an enthusiasm for the park and doing business with local establishments. Eddy owns Park Deli, which

has provided food for several of our events and has decorated a wagon for the Severna Park July 4th

parade. Eddy jumped on board and provided support for the Fall Harvest Festival, Zombie Run, Flag

Day Celebration and helped to implement our Sponsorship program. We appreciate your support and

dedication to the Friends of Kinder Farm Park.

 (Continues on next page)

FOKFPevents@gmail.com

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 3

22001155 VVoolluunntteeeerr AAwwaarrddss BBaannqquueett ((CCoonntt..))
 Forever Vigolant Friend Award: Presented to Chris Mowry for her outstanding service to the Friends of

Kinder Farm Park. Chris serves as our secretary extraordinaire and takes detailed minutes for our

meetings. Beyond her duties as secretary, she takes minutes at other meetings that she attends at the

park such as meetings with the 4H leadership, Disc Golf Club and many more. In addition, Chris helps

to track the membership applications, assists on multiple projects and comes out to sell Friends

merchandise at our events. Chris’ quiet leadership is a testament to her strong work ethic and “let’s just

get it done” attitude make her a very valuable Friend of Kinder Farm Park.

Rookie of the Year: Presented to Janice Hendra for her outstanding service to the Friends of Kinder Farm

Park. Janice is an active working member of the Historical Society. Last year when the Friends lost

their web master, we soon learned that Janice was interested in helping with our website and has become

our new webmaster. Janice handles the posting of flyers, updating the information, double checking the

information to make sure it reads correctly, the layout is correct and the website is user friendly. Janice,

we appreciate your hard work regarding the website and the Historical Society.

Thank you to all of our volunteers for all of your hard work and dedication to the Friends of Kinder Farm

Park. It is with your assistance that we are able to provide the quality of events that we offer, educational

programs that support the farm animals and inform the public, maintain the gardens and most importantly show

up to provide manpower for our large fundraising events. Congratulations to all of our award recipients.

PPaarrddoonn OOuurr MMiissttaakkee
In the Winter 2016 edition of Down on the Farm we mistakenly listed Bonnie Pavlak as a Board member. Our

current 2016 Board members are:

 Lindsay Barranco

 Barb Buchleitner

 Tom Lahdelma

 Mike Lowman

 Rod O'Brien

 Jim Rausch

 Rich Tambascio

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 4

MMeeeett tthhee KKiiddss iiss aa BBiigg SSuucccceessss
By Stephanie Fielder, Chair person for the Meet the Kids Event

On April 10, 2016, a beautiful Spring day, the first ever Meet the Kids event was held. About 3200 visitors

were introduced to all of the baby animals born at Kinder Farm Park this year. Some of the animals included

were lambs, piglets, baby goats, and chicks. The public also learned about the Kinder Farm Park 4-H livestock

Club and the Friends of Kinder Farm Park Educational Livestock Committee, groups that care for the animals.

In addition, visitors were able to plant a seed of their choice and take it home to grow. The Farmhouse and

sawmill were also up and running for the farm visitors. To wrap up the fun day, people were able to enjoy

hayrides with their families. Everyone who attended enjoyed their day at the park. Please be on the lookout for

next year's Meet The Kids event.

Meet the Kids Event
Photographer: Mike Lowman

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 5

NNeeww 44HH CClluubb AAnniimmaallss AArrrriivviinngg aatt KKiinnddeerr FFaarrmm PPaarrkk
By Ben Eisinger, Kinder Farm Park 4H Livestock Club Reporter

Starting on January 9th, the Kinder Farm Park 4H Livestock Club

began welcoming new animals for 2016. A horse trailer containing

an important new arrival backed up at the Sheep Barn, even though

the arrival was not a sheep but a pregnant sow. The sow, newly

named Lilly, had been purchased earlier that same day by the Club

from Hamby Show Pigs, of Williamsport, Maryland. When the

trailer was finally opened and the group of 4-Hers present prepared

to guide the sow to her new pen, she was at first hesitant, as if

adjusting to the quiet feel of the park in comparison to the noisy

and crowded pen she had lived in previously. However, with some

prompting, she was successfully introduced to her new pen, which

had been prepared in advance by the 4-Hers. After eating some food, she settled down in a pile of straw and

went to sleep.

Over the past few months, Lilly has settled into her new home. Not only that! She now shares her space with

eight rambunctious piglets. This happy family is fed and watered daily by a devoted group of Club members

and are doing very well.

In addition to the piglets, the other new arrivals that the 4-H club members are raising include eight lambs, six

kids (baby goats), and eighteen chicks. To complete this busy 4-H farmyard, ten young turkeys will be arriving

soon. We hope that you will make time in your day to come out and see these wonderful new arrivals.

BBeellllaa BBeeccoommeess aa CCooww
By Patti Williams, Owner of Bella with her daughter Victoria and Member of the Farm

Education & Livestock Group

Bella is finally a 'cow'....until she gave birth in early March she was a

heifer. She was pregnant for 285 days. Most Holstein carry for 275-285

days, so she waited to the very end to have her huge 100 pound baby

boy!! Fortunately someone was able to be there because she did need a

little assistance but both Bella and her calf CJ did just fine.

Bella was bred with a shorthorn beef

cattle, it was supposed to give her a

smaller calf but that didn't happen. Thank you for understanding that the

barn was closed for a few days. We wanted to make sure that Bella and CJ

were bonding, nursing well and most of all healthy!!! It gave them a few

days of quiet.

Originally we started to milk Bella once a day between 4 and 6 pm;

however, recently that stopped because of CJ. At just six weeks old CJ

weighs a whopping 240 pounds!! That means he is gaining over 20 pounds a week!!! Big Boy! We have truly

enjoyed getting milk, but CJ’s well being is the main goal.

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 6

22001166 KKiinnddeerr BBaabbyy BBoooomm
As you may have guessed from some of the articles in this newsletter, our volunteer groups that care for the

animals have been quite busy. Here is a tally from Cari Green for the 4H Livestock Club and Roy Fielder for

the Farm Education Livestock Committee.

Farm Animal 4H Club Farm Ed, Comm. Total

Kids 4 9 13

Lambs 4 due 4 8

Piglets 5 5

Calf *1 1

 Since this was the first calf born at the farm in this century. you might say CJ is our First (are you ready

for this?) Mooolinium Baby!

Farm Babies
Photographer: Mike Lowman

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 7

KKiinnddeerr TTiimmbbeerr DDooooddllee WWhhooooppiiee!!
By Alan Young, Anne Arundel Bird Club Member

My wife Sue and I have been seeing the American Woodcock at

Kinder Farm Park starting in late February for at least eleven years.

This round stocky bodied, long billed shorebird lives in young

forests and shrubby fields -- not in coastal areas. It walks slowly

around the forest floor probing the soil for food. Rarely seen in

daylight, this bird's secretive solitary behavior makes it very difficult

to find unless it is flushed by a very close encounter. As an early

sign of the coming Spring, the males can be heard at dawn and just after the sun goes down below the horizon.

A time when love is in the air and the male steps out into grassy fields putting on showy dancing aerial displays

for the females.

As part of the Anne Arundel Bird Club 2016 Calendar of programs and field trips, Sue

and I were asked to lead a bird walk on 12 March 2016 at Kinder Farm Park to look for

the American Woodcock. Our thanks go out to Park Superintendent Bill Offutt and the

incredible staff at Kinder. With their generous support, we had a successful event. They

helped get the word out, came up with the now famous "Woodcock Whoopie!!!" Flyer,

coordinated with the Friends Of Kinder Farm Park and kept the gates open for us after the

normal closing time. Thirty-seven people joined the walk which I am certain surprised

the birds and added to their checklist of great people sightings. The weather was mostly

cloudy with a light mist, 49 degrees and winds NNE 11 mph.

Sue and I spread the crowd out and the birding brigade moved quietly through the woods. We took a short walk

to the location where we settled around sunset, 6:11 pm, to wait for the Woodcocks. On the way we observed

22 species including 2 Hermit Thrushes and a Fox Sparrow (Red). Thirteen minutes after sunset we heard the

first "peent" and eleven minutes later we heard the first aerials. An aerial is when the bird struts around on the

ground making his buzzy "peenting" call and then launches himself into a wide upward spiral. After rising from

100 to 350 feet he descends to the ground making a call that ends with what Sue explains, "is like a kissing

sound". Unfortunately on this particular evening we did not get great visuals of the birds. Most people did get

to hear the "peenting" and displays. We had at least twelve "peenting" males along with their aerials. A couple

of folks saw the birds rise and were able to follow the flights but most of us did not actually see the birds clearly

-- it was more of an audio experience. Young birder Max and his mom joined us and I think Max got some

recordings with his new fancy camera. On clearer evenings you can see entire dances so it was frustrating that

visibility was poor this evening. We are already looking forward to this annual celebration of the Kinder Timber

Doodles -- " Oh Kinder, remember your promise..."

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 8

AApppprreennttiiccee GGaarrddeenn,, SSpprriinngg 22001166
By Janet Clauson, Master Gardener

The Apprentice Garden at Kinder Farm Park is a program organized by the University of Maryland Extension Service

Master Gardeners. It occupies two of the community garden spaces and is dedicated to teaching families with children to

grow their own produce organically. Each family has personal garden space and everyone shares in the common garden

areas. From April through September, master gardeners and the families meet every Wednesday at 6:30PM to plant,

weed, water, de-bug, fret over, learn much and harvest their own garden-grown vegetables, fruits, and herbs.

Apprentice Gardens is an organic garden. In the fall the planting beds were cleared of debris, seeded with a clover cover

crop; and the pathways were covered with newspaper then overlaid with straw. The happy results were very few weeds;

the clover is easily dug up and composted in those areas where vegetable seeds are to be planted or simply cut to the

ground. Left-behind cover crop dies back in the heat of summer.

For this season’s planting, no-till gardening techniques will be used; no pesticides or herbicides are applied; and only

Leaf-gro and organic fertilizer are used monthly.

In the Apprentice Garden each family has his own dedicated 3’ by 10’ personal plot, and families are taught how to best

use their space to plant their own unique choice of seeds and sets. The 2015 garden had a wide variety of vegetables:

corn, several varieties of tomatoes and peppers; cucumber, squash and zucchini; lettuces, kale, beans, peas, beets,

radishes; okra, broccoli; potatoes, strawberries, herbs and sunflowers.

Again this year we will plant a narrow strip of zinnias, and other flowers along the outside of the fence. The seeds sown

in late spring will yield flowers to attract pollinators to the garden.

You are welcome to stop by the garden and bring your questions.

For more information about the Apprentice Garden, please email Janet Clauson at janetclauson@hotmail.com.

Apprentice Gardeners

at Work
Photographer: Kim Briggs

mailto:janetclauson@hotmail.com

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 9

SSeeeekkiinngg AAnnnnee AArruunnddeell CCoouunnttyy FFaaiirr PPoouullttrryy PPrriinncceessss AApppplliiccaannttss
By Victoria Willis, Poultry Princess Chairperson

The Anne Arundel County Fair Poultry Princess contest will be held on Wednesday, September 14th at the

Anne Arundel County Fairgrounds stage. Time to be announced. Applications can be found at

www.aacountyfair.org, and are due Wednesday, August 31st to the county fair office. The Poultry Princess

contest's mission is to engage young girls ages 10-15 in promoting the poultry industry and informing the public

on poultry care; however, owning poultry is not a requirement to participate in the contest.

Contestants will submit a written application and essay, participate in an interview with a panel of judges, and

answer a "fishbowl question". The princess' duties include making appearances with the fair queen throughout

the fair, setting up an educational display in the poultry barn during fair week, and making other guest

appearances throughout the year. Prize money, crown, and sash will be awarded to the Poultry Princess. If you

have any questions, please contact Poultry Princess Chairperson, Victoria Willis at

victoria23willis@gmail.com.

QQuueesstteerrss DDoonnaattiioonnss ffoorr FFaarrmmhhoouussee WWiinnddoowwss
By Diane Rausch, Chairperson for the FoKFP Historical Society

On April 22, 2016 the Friends of Kinder Farm Park Historical

Society was presented with a sizeable check from the Anne

Arundell Towne Questers group as well as a generous grant check

they received from Maryland State Questers. The donations to the

Historical Society will be used to replace four front wood windows

in the restored Kinder Family farmhouse. These windows will

provide greater protection of inside displays and furnishings as well

as retain the wooden beauty of the original windows.

The International Questers are groups of individuals interested in

antiques, preservation and restoration of historic items or sites.

Broadneck Hundred Questers previously donated a generous check

to the Historic Society that provided for the curtains in the living

room and the dining room at the farmhouse and will now provide

another window.

We are grateful for such interest and assistance in maintaining this

historic museum..

Judy Roblyer and Sue Quinn both of Anne

Arundell Towne Questers present donations

 to Diane Rausch

The Kinder Farmhouse is open to the public on the second Saturday of the month from 11:00 AM until

3:00 PM. If you would like to contact the Historical Society, email us at historical@kinderfarmpark.org

http://www.aacountyfair.org/
mailto:victoria23willis@gmail.com
mailto:historical@kinderfarmpark.org
mailto:historical@kinderfarmpark.org

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 10

SSpprriinngg iinn tthhee KKiittcchheenn GGaarrddeenn
By Rita Custer, Member of the Chartwell Garden Club

The spring garden is what we wait for and it never lets us down.

After a winter of bizarre temperatures and frightening wind,

spring has come ablaze with flowering trees, shrubs and bulbs.

Remember when the show is over, you have work to do.

Evergreen flowering shrubs, deciduous flowering shrubs and

non-flowering shrubs are treated differently, but they should

never be sheared. Correct pruning will maintain the shape, size

and flowering capacity of your plants.

Identify your plants if possible which is more difficult if you

inherited them. Observing them over a season or two will help.

Evergreen flowering shrubs can be pruned after flowering.

Many can also be pruned in the late winter but, if you aren’t sure that the plant is still dormant, wait until after

flowering. Don’t wait too long because production of next year’s blooms begins soon – most certainly by mid

to late June. To control the size and shape of azaleas, for example, a third of the branches can be cut back to the

ground. Also the entire plant can be cut to 6-8 inches from the ground if necessary for rejuvenation. Always

prune azaleas after flowering unless there is damage to the plant

Deciduous shrubs which may also flower are best pruned in the late winter dormant period because pruning at

this time brings a burst of new growth. Again, if you missed the dormant period you can still prune after

flowering. For example, forsythia needs regular pruning, never shearing to maintain its desired fountain shape.

Remove some of the oldest stems every year cutting them to the ground.

In conclusion, identify your trees and shrubs, in order to prune (and fertilize!) properly. Trees and shrubs with

crossing, rubbing or crowded branches should be pruned. Keep the center of your tree or shrub open to promote

health, appearance and better flowering.

BBuuyyiinngg aa WWaattcchh iinn 11888800......
Submitted by Joyce Miller, Friends of Kinder Farm Park Member and Master Gardener

If you were in the market for a watch in 1880, would you know where to

get one? You would go to a store, right? Well, of course you could do that,

but if you wanted one that was cheaper and a bit better than most of the

store watches, you went to the train station!

Sound a bit funny? Well, for about 500 towns across the northern United

States, that's where the best watches were found. Why were the best

watches found at the train station?

The railroad company wasn't selling the watches, not at all. The telegraph

operator was the salesman

(Continues on next page)

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 11

BBuuyyiinngg aa WWaattcchh iinn 11888800 ((CCoonntt..))
Most of the time the telegraph operator was located in the railroad station because the telegraph lines followed

the railroad tracks from town to town. It was usually the shortest distance and the right-of-ways had already

been secured for the rail line. Most of the station agents were also skilled telegraph operators and that was the

primary way that they communicated with the railroad. They would know when trains left the previous station

and when they were due at their next station. And it was the telegraph operator who had the watches. As a

matter of fact, they sold more of them than almost all the stores combined for a period of about 9 years.

This was all arranged by "Richard", who was a telegraph operator himself. He was on duty in the North

Redwood, Minnesota train station one day when a load of watches arrived from the East. It was a huge crate of

pocket watches. No one ever came to claim them.

So Richard sent a telegram to the manufacturer and asked them what they wanted to do with the watches. The

manufacturer didn't want to pay the freight back, so they wired Richard to see if he could sell them. So

Richard did.

He sent a wire to every agent in the system asking them if they wanted a cheap, but good, pocket watch. He

sold the entire case in less than two days and at a handsome profit. That started it all.

He ordered more watches from the watch company and encouraged the telegraph operators to set up a display

case in the station offering high quality watches for a cheap price to all the travelers. It worked!

It didn't take long for the word to spread and, before long, people other than travelers came to the train station to

buy watches. Richard became so busy that he had to hire a professional watch maker to help him with the

orders. That was Alvah.

And the rest is history as they say. The business took off and soon expanded to many other lines of dry goods.

Richard and Alvah left the train station and moved their company to Chicago -- and it's still there. YES, IT'S A

LITTLE KNOWN FACT that for a while in the 1880's, the biggest watch retailer in the country was at the

train station.

It all started with a telegraph operator: Richard Sears and his partner Alvah Roebuck!

Bet You Didn't Know That!!! OK, Maybe you did; I didn't!

Now that's History!

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 12

The Friends of Kinder Farm Park

2016 Life in the Park
Photo Competition

Categories: Flora, Fauna, Landscapes and People
Prizes: $50 Gift Card to 1st place in each category

A 2016 Pass to the Park for 2nd place in each category
Deadline: December 31, 2016

Photos must be taken after January 1, 2016 within the boundaries of Kinder Farm
Park and reflect aspects of the beauty and/or life in the park

 A panel of judges will select two winning photos from each category, and

winners will be notified by email or phone

 For competition rules and entry instructions see the back of

this flier or visit our website at: www.kinderfarmpark.org

This contest is cosponsored by the Anne Arundel County Department of Recreation and Parks

http://www.kinderfarmpark.org/

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 13

PHOTO COMPETITION RULES AND ENTRY INSTRUCTIONS

1. The categories for this photo competition are: Flora (flowers, trees, plants, etc.); Fauna (all
animals including fishes, birds, insects, etc.); Landscape; and, People in Kinder Farm Park.

2. Photos must be taken within the boundary of Kinder Farm Park between January 1, 2016 and
December 31, 2016.

3. Entrants may submit up to a total of four photos in the competition, in any of the categories,
either as digital images or prints in color or black and white.

 Photographs can be submitted in digital format (preferably JPG), with a maximum of 10mb
per email.

 Photographs submitted in print form should be no larger than 8” X 10”. Note: Prints will be
digitally scanned for judging purposes.

4. This competition is intended to encourage amateur photography in the county parks.
Photography is just one of the many activities enjoyed by park visitors. Contest entries will not
be accepted from professional photographers.

5. All entries must be original work and must not have been previously published. The entrants
must be the sole owner of copyright in all photos entered and must have obtained permission of
any people featured in the entries.

6. Each entry must be marked with or accompanied with the following information:

 The photographer’s:
o Name and address
o Telephone number
o Email address

 Photograph title

 A description of where and when the photo was taken

 The category In which each photograph is being entered (only one category per photo)

 Notes:
o Entries will be returned if they lack any of the above requested information.

o Personal details will only be used for the purpose of administering the competition and
will not be published or provided to any third party without your permission.

7. Entries can be submitted in two ways:

 By email to mike_lowman@verizon.net with the subject line of “2016 KFP Photo Contest”

 By mail to:
2016 KFP Photo Contest

1001 Kinder Farm Park Road
Millersville, MD 21108

8. All entries must be received by December 31, 2016.

9. No entries can be returned and proof of posting is not proof of receipt. The organizers accept no
responsibility for entries lost, damaged or delayed in the post.

10. All entries will be judged by a panel of judges who will select the best photographs in each
category. The judges' decision will be final and no correspondence can be entered into.

11. By entering, entrants will be deemed to have agreed to be bound by these rules.

12. By entering the competition, entrants grant the right for The Friends of Kinder Farm Park to
display the photographs at Kinder Farm Park; publish and exhibit the submitted photographs in
print or on the Friends of Kinder Farm Park website.

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 14

Friends of Kinder Farm Park (FoKFP)

12 Month Calendar

May 2016

 3 — First Zombie 5K Fun Run Committee Meeting for 2016 at Park Deli at 6:30 PM

 8 — Bird Walk, all ages welcome, meets at 8:00 AM in the Visitors Center Parking Lot. Walks are in fair

weather only, last 2-3 hours, and are mostly off-trail on grassy paths. Contact the leader, Stacy

Epperson at stac.epperson@gmail.com with any questions or if weather is iffy.

 11 — Meet and Greet FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 11 — Publish the Spring 2016 Down on the Farm newsletter

 14 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 18 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

 22 — Antique Tractors participate in the Glen Burnie Memorial Day Parade

 25 — Fall Harvest Festival Committee Meeting at 6:30 PM in the Visitor’s Center Harvest Hall

June 2016

 1 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall (Rescheduled to the first Wednesday this

month only, at the park superintendent’s request)

 2 — Zombie Fun Run Planning Meeting at 6:30 PM; location to be announced

 11 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 12 — Flag Day Picnic, details to be announced

 12 — Bird Walk, all ages welcome, meets at 8:00 AM in the Visitors Center Parking Lot. Walks are in fair

weather only, last 2-3 hours, and are mostly off-trail on grassy paths. Contact the leader, Stacy

Epperson at stac.epperson@gmail.com with any questions or if weather is iffy.

15 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

22 — Fall Harvest Festival Committee Meeting at 6:30 PM in the Visitor’s Center Harvest Hall

24 — First Call for Summer 2016 Newsletter articles

25 — Kinder Kick Off Disc Golf Tournament, for more information visit www.kinderfarmpark.org

July 2016

 4 — Antique Tractors and 4H Livestock Club participate in the Severna Park Independence Day Parade

 7 — Zombie Fun Run Planning Meeting at 6:30 PM; location to be announced

 9 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 13 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 20 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

 27 — Fall Harvest Festival Committee Meeting at 6:30 PM in the Visitors Center Harvest Hall

 27 — Deadline for Summer 2016 Newsletter articles

mailto:stac.epperson@gmail.com
mailto:stac.epperson@gmail.com
http://www.kinderfarmpark.org/

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 15

August 2016

 4 — Zombie Fun Run Planning Meeting at 6:30 PM; location to be announced

 10 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 10 — Publish the Summer 2016 Down on the Farm newsletter

 13 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 17 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

 24 — Fall Harvest Festival Committee Meeting at 6:30 PM in the Visitors Center Harvest Hall

September 2016

 1 — Zombie Fun Run Planning Meeting at 6:30 PM; location to be announced

 10 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 14 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 16 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

 21 — Fall Harvest Festival Committee Meeting at 6:30 PM in the Visitors Center Harvest Hall

 26 — First Call for Fall Newsletter Articles

 28 — Fall Harvest Festival Committee Meeting at 6:30 PM in the Visitors Center Harvest Hall

October 2016

 8 — Kinder Farm Park Annual Fall Harvest Festival from 10:00 AM – 4:00 PM.

 9 — Fall Harvest Festival Rain Date: 10:00 AM – 4:00 PM

 13 — Zombie Fun Run Planning Meeting at 6:30 PM; location to be announced (moved to 2nd Thu. of the Fall

Harvest Festival

 23 — Deadline for Fall Newsletter articles

 26 — Fall Harvest Festival Committee Follow-up Meeting at 6:30 PM in the Visitor’s Center Harvest Hall

 29 — Annual Zombie 5K Fun Run

November 2016

 3 — Zombie Fun Run Follow-up Meeting at 6:30 PM; location to be announced

 9 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 9 — Publish the Fall 2016 Down on the Farm newsletter

 12 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 16 — Last FoKFP Historical Society Meeting for 2016 at 4:00 PM at Kinder Farmhouse

December 2016

 3 — Jingle Bell Hayride 10:00 AM – 1:00 PM, preregistration required, rain date: Saturday Dec. 10th from

10:00 AM – 1:00 PM

 3 — Holiday Decorated Kinder Farmhouse Museum is open to the public, 10:00 AM-2:00 PM

 10 — Holiday Decorated Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 14 — FoKFP Annual All-Hands Meeting at 6:30 PM in Visitors Center Harvest Hall

 26 — First Call for Winter 2017 Newsletter articles

 31 — Deadline for entries in the 2016 Life in the Park Photo Competition.

 31 — Renew membership or join the Friends of Kinder Farm Park for 2017 by Dec.31 and be entered in a

drawing to get your membership fee refunded and a 2017 pass to the park.

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 16

January 2017: FoKFP membership fees are due

 1 — Kick off of the 2017 Life in the Park Photo Competition which will run through December 31, 2017

 11 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall (early membership renewal drawing)

 14 — Holiday Decorated Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 18 — First FoKFP Historical Society Meeting for 2017 at 4:00 PM at Kinder Farmhouse

 21 — Deadline for the Winter 2017 Newsletter articles

February 2017

 8 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 8 — Publish the Winter 2017 Down on the Farm Newsletter

 11 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 15 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

March 2017

 8 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 15 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

 17 — First Call for Spring 2017 Newsletter articles

 22 — Kick-off meeting for the 2017 Fall Harvest Festival Committee at 6:30 PM in the Visitors Center

April 2017

TBA — Meet the Kids: meet the newborn animals at the farm

TBA — FoKFP Volunteer Picnic (attendance by invitation only

 8 — Kinder Farmhouse Museum is open to the public, 11:00 AM-3:00 PM

 12 — FoKFP Meeting at 6:30 PM in the Visitors Center Harvest Hall

 19 — FoKFP Historical Society Meeting at 4:00 PM at Kinder Farmhouse

 22 — Deadline for Spring 2017 Newsletter Articles

 25 — Fall Harvest Festival Committee Meeting at 6:30 PM in the Visitors Center Harvest Hall

SSPPEECCIIAALL AALLEERRTT!!!!
The Zombie Infection is spreading again this year and is expected to reach Kinder Farm

Park on October 29, 2016. As more information becomes available it will be released.

Mark your calendars and be on the lookout for more information about the second

Annual Zombie 5K Fun Run.

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 17

KKiinnddeerr KKiicckk OOffff:: DDiisscc GGoollff TToouurrnnaammeenntt
By Mike Peyton, Member of Kinder Disc Golf Club

The Kinder Farm Disc Golf Club is holding its first fundraiser disc golf tournament on the 25th of June. All

proceeds go directly to the club to make improvements to the course with proper tee-pads and signs.

Everyone is welcome. We will have lots of prizes and everyone that enters will receive a player’s pack just for

attending. Lunch will be available for purchase the day of and will be provided by Park Deli through the

Friends of Kinder Farm Park. This event is being tailored for amateurs and beginners so come on out for a

fun day of low-pressure disc golf!

Pre-registration is recommended. Tournament fills at 72 players. To reserve your spot, visit our website at

https://www.discgolfscene.com/tournaments/Kinder_Kick_Off_2016

https://www.discgolfscene.com/tournaments/Kinder_Kick_Off_2016

Friends of Kinder Farm Park Newsletter – Spring 2016 Page 18

MMeerrcchhaannttss DDiissccoouunnttss ttoo FFooKKFFPP MMeemmbbeerrss

We wish to encourage you to shop the following vendors that offer the indicated discounts to the Friends of

Kinder Farm Park (show membership card):

The Wild Bird Center – 20% off your entire purchase

568 Governor Ritchie Highway

Severna Park Plaza Shopping Center

Severna Park, MD 21146

Phone: (410) 647-2453

Anne Arundel County Farm and Garden Center (Farmers Co-op) – 10% off

155 8
th

 Avenue N.

Glen Burnie, MD 21061

Phone: (410) 766-8400

email: AACOFarmLawnGarden@yahoo.com

Country Feed and Gardens and Pets – 10% off

865 Annapolis Road

Gambrills, MD 21054

Phone: (410) 923-0960

Park Deli – 10% Off

569 Benfield Blvd.

Severna Park, MD 21146

Phone: (410) 544-6665

Website: www.goparkdeli.com

Down on the Farm is a quarterly publication of the Friends

of Kinder Farm Park

President: Laura Kinnamon

Vice President: Michael Lowman

Treasurer: Carrie Fielder

Secretary: Chris Mowry

Newsletter Editor: Mike Lowman

Please visit our web site:

www.kinderfarmpark.org/

mailto:AACOFarmLawnGarden@yahoo.com
http://www.goparkdeli.com/
http://www.kinderfarmpark.org/

