

The Bright Side TM

VOLUME 22
No 2

Marietta/West Cobb Community Newspaper

FEB 15, 2018

EASTER EGG SCRAMBLE

Marietta's Parks, Recreation and Facilities Easter Egg Scramble will take place on Friday March 23, 2018 at 6:30 PM. The event will be held at Laurel Park, 151 Manning Rd., Marietta, 30064.

The Easter Bunny will be available for photos after the Egg Scramble until 7:30 p.m. Arrive early to find parking and your child's correct age group. Children will be divided into the following age groups: 3 and Under; 4 - 6; 7 - 10

CHILDREN'S HEALTHCARE OF ATLANTA NEW OUTPATIENT CARE CENTER

A Children's Healthcare of Atlanta announced that the doors of the Children's at Town Center Outpatient Care Center are now open. The new 48,187-square-foot building, located on the existing Children's at Town Center campus, will provide pediatric specialty care in multiple disciplines to Cobb County and surrounding areas.

The Outpatient Care Center on the Children's at Town Center campus has been named the Cunningham Family Building in recognition of a generous gift from Cobb resident Jay Cunningham. The facility will offer families access to an expanded sports medicine gym, outpatient rehabilitation, and orthotics and prosthetics, as well as pediatric specialists, including allergy, otolaryngology (ENT), endocrinology, general surgery, nephrology, orthopaedics and pulmonology.

These services join Children's urgent care and radiology offerings currently available on the Town Center campus. In addition to the new building, the existing facilities at Town Center are currently being renovated and will be completed in summer 2018.

"Children's has been a proud part of the Cobb County community for more than 20 years," says Donna Hyland, President and CEO at Children's. "Our goal is to continue to find new ways to provide access to the care that every child in Cobb County deserves. With this expansion, the Town Center campus will be a one-stop shop for many of the community's specialized pediatric healthcare needs."

In 2017, Children's treated 35,000 children who live in Cobb County, from broken bones, ear tube surgeries, sports rehabilitation to cancer. Children's has five locations in Cobb County and offers families access to more than 2,000 pediatric providers representing more than 60 pediatric specialties and programs within the Children's system.

In addition to expanded services, the new facility will provide specialized pediatric equipment and techniques that children need to thrive. The building will offer a large meeting room to host local groups and events for the community.

The expansion of the Children's at Town Center campus is made possible through generous support from the Cobb community. Visit choa.org/breakingnewgroundincobb for more information.

CONGRATULATIONS DR. TIM BROWN

The Mack Henderson Public Service Award was presented to Tim Brown of Marietta City Schools. This award recognizes an individual who embodies the philanthropic legacy of Mack Henderson through outstanding commitment and dedication to building a better quality of life for the citizens of Cobb County. Brown engineered the formation of a team and plan to secure funding for the Marietta College and Career Academy. Through the entire process, Brown was absolutely determined to be successful and as a result, he was Outgoing Chamber President, Gary

Bottoms, (r) presents Dr. Brown with his award..

ALERT ALERT

Dear Readers: We want to share with you that beginning on March 1, we will combine Marietta's news with the paper we publish for Kennesaw and Acworth and no longer print and mail a separate Marietta paper. We still want to hear from you - so send us your school news, civic news, church news, community news, etc. to brightnews@aol.com.

In addition we will be using our Digital Newspaper news pages and online calendar to promote the positive news and events for Marietta - and Kennesaw & Acworth.

The BrightSide will be printed and mailed to 28,000 homes in Kennesaw and Acworth and will be published online at www.brightsidenewspapernews.com.

The link for our Digital Newspaper is www.brightsidenewspapernews.com

For questions please email us at brightnews@aol.com or call us at 770-423-9555. PS you are always welcome to advertise with us.

MARIETTA HIGH SCHOOL NATIONAL SIGNING DAY

Marietta High School held their National Signing Day ceremony for 9 students signing their letter of intent for athletic scholarships on Wednesday, February 7, 2018. Six of the nine students are scholar-athletes with four having 4.0-grade point averages. Hall said their academic achievement is a credit to the students as well as their coaches, teachers, and parents for holding high expectations.

The following students signed their letter of intent during Marietta's National Signing Day ceremony: Cameron Hill, Baseball has signed with Georgia College and State University. Taylor Chestnutt, Cross Country has signed with Huntingdon College. Johnathon Davis, Football has signed with Faulkner University. Christian Ford, Football has signed with Georgia Southern University. Azeez Ojulari, Football has signed with the University of Georgia. Brooke Adams, Soccer, has signed with Georgia College and State University. Olivia Durham, Soccer, has signed with Southern Mississippi. Peyton Lee, Tennis, has signed with Belmont University. Omar Roberts, Track, has signed with Morehouse College.

PRSRT-STD
U.S. POSTAGE
PAID
ACWORTH, GA 30101
PERMIT #41

ECRWSS CAR - RT SORT
POSTAL CUSTOMER

The Bright Side
P O Box 935
Kennesaw, GA 30156

**DAYLIGHT SAVINGS
TIME IS JUST AROUND
THE CORNER.
CHANGE YOUR
BATTERIES**

The Bright Side™
is a privately owned publication of
J. C. Thompson & Associates, Inc.
P O Box 935, • Kennesaw, GA, 30156;
(770) 423-9555

All rights reserved.©.

No reproduction or copying of any stories without
the express written permission of the publisher

Carol Thompson,
Publisher and Editor
Jennifer Pope, Office Manager
Carol Pope, Associate Editor

**SHARE YOUR
GOOD NEWS**

Share you good news with us -- baby
births, birthdays, engagements, weddings,
anniversaries. Get your information to us
by the next deadline and include your zip
code. Send by Email to brightnews@aol.com. These announcements are published
at NO CHARGE.

KEEP IN TOUCH

ALL MONTH LONG

Lost this month's issue? Husband, dog,
kid, threw it away? No worries! --

• **VISIT OUR WEBSITE:** www.brightsidenews.com where we post our
Acworth, Kennesaw, Marietta paper online
each month. This includes our awesome
advertisers.

• **ENEWS:** Sign up for our monthly
ENEWS by sending us an email at
brightnews@aol.com.

**ADVERTISE
WITH US**

When you Advertise with us
you each over 28,000 homes by
direct mail in Kennesaw 30144,
30152 and Acworth 30101. And
ONLINE

at www.brightsidenews.com.

Call 770-423-9555
or visit

www.brightsidenews.com

Ad rates start at \$160 a month

HAPPY BIRTHDAY

ENRIQUETA
KINGSLEY

Happy Birthday to Henriqueta Kingsley,
who recently celebrated her 103 birthday
at RoseLane. She is the mother of Provi
Drucker, Kennesaw.

**DAYLIGHT SAVING
TIME REMINDERS**

Daylight Saving Time is here. The
Georgia Arson Control Board would like to
remind citizens in Cobb County to change
the batteries in their smoke detectors when
they move their clocks forward an hour for
Daylight Saving Time.

Daylight Saving Time starts on Sunday,
March 11, 2018, at 2:00 a.m. This is when
clocks are set ahead one hour. Clocks should
be set before bedtime Saturday evening,
March 10.

The change from standard time to
Daylight Saving Time is a good opportunity
to make sure your smoke detector has fresh
batteries and is functioning properly.

Also recommended: replace batteries in
flash lights, weather radios, and other safety
devices used for house hold emergencies.

**SENIOR CITIZENS
MEMBERSHIP FEES**

Beginning February 1, senior citizens
will have to pay a membership fee to use any
of the six Senior Centers in Cobb County, but
not in a lump sum payment. At the January 23
Board of Commissioners meeting, a number
of citizens spoke against the fees, citing
the difficulty for many seniors in paying
the fee on a limited income. Following
public comment, the Commissioners voted
to allow the \$60 fee to be paid monthly at
\$5.00 per month. Seniors who can qualify
as low income following federal guidelines
will be able to have the fee waived. The
Board also voted to maintain the class fees
at the previous level pending more review
by a citizens committee.

The discussion focused on the need to have
some contribution from the public for the cost of
maintaining the Senior Centers.

Beginning February 1, seniors will be
issued a membership card which, when swiped
at a Senior Center, will indicate whether the
monthly fee has been paid. Seniors who do not
use a Center in a month will not be required to
pay for that month according to Commission
Chairman Mike Boyce.

**WHY WE SAY WHAT WE
SAY....**

BY ANDREW BRAMLETT

For this month's article I will focus

on the early
settlers of the
A m e r i c a n
South. During a
religious war in
Scotland during
the 1640's,
the people
who opposed
the leaders of
Scotland signed
manifestos in

their own blood. To signify that they were
part of the opposition, they wore red scarfs
around their necks. They were then known
as "REDNECKS" by the Scottish leaders.
Many early settlers in the Americas were
descendants of these Scottish rebels and the
name redneck came along with them.

When the Scottish settlers arrived here,
they were not welcome by the English who
had settled along the coast. They decided
to move inland into the mostly uninhabited
wilderness. This area was a border between
the English settlements and the Native
American tribes. Over time this area became
known as the "FRONTIER" which was an
English term for border. Eventually this
came to mean any large unexplored area.

Knowing that other Scottish settlers
would be following them into the frontier
they learned to leave a series of markers,
known as blazes, to tell fellow travelers
where to go. Those who led the way
and left the marks became known as
"TRAILBLAZERS". Trails marked with
blazes are still used today in many of our
parks and forests.

CONSIGNMENT SALE

Little Lambs Children's Consignment
sale returns to Marietta FUMC March 8-10.
Buy or sell quality children's and maternity
clothing, as well as toys, games, furniture
and more! Visit lil-lambs.org for more
information.

**COBB GENEALOGY
SOCIETY**

Will meet Tuesday, February 27, 7:00
PM - 8:00 PM at the First Presbyterian
Church of Marietta, 189 Church Street,
Marietta, GA 30060

Our speaker is Maggie Thomas on the
subject of Handwriting, Misspellings, and
Red Flags The public is invited to attend and
there is no charge. For more information
visit www.cobbgagensoc.org/

MARIETTA LIONS CLUB

Meets the second Thursday of the
month at 7:00 PM, at the First United
Methodist Church, 56 Whitlock Ave SW,
Marietta 30064. For more information, or if
you are interested in joining our club, email
mariettalions@aol.com or visit our website:
www.mariettalionsclub.org.

HELP WANTED

Comfort Keepers, an industry leader
in in-home caregiving, needs local CNA's
and Companion Caregivers to assist adults
in Marietta, Kennesaw, Acworth, Smyrna,
Austell and Mableton. Interviewing daily
for immediate openings, full or part-time
shifts. Call 678-354-0102.

**WEST COBB
TOASTMASTERS**

Strengthen your communication skills
and build your confidence at West Cobb
Toastmasters. We provide positive,
constructive evaluations and effective
coaching on public speaking and leadership
skills. We accommodate our members with
afternoon and evening meetings. For more
information please contact Donna Stuart at
770-528-8842.

JUNK REMOVAL

Unwanted items in your home? Think
it's going to be too expensive or a hassle?
Just text a picture of your items to 404-456-
4716 and I'll text you back a quote. That
simple. Get your cheap quote today! A. D.
McCord will be glad to help.

COBB SENIOR SERVICES

CHICK-FIL-A

Starting October 17th, Chick-fil-A will
be selling breakfast & lunch on Tuesdays,
Wednesdays and Thursdays at Cobb
Senior Services (1150 Powder Springs St).
Breakfast is available 7:30am until 9am
and lunch is available 11:30am until 1pm.
Limited menu items.

**MARIETTA ELKS
LODGE #1657**

Marietta Elks general meeting is the
first Tuesday of the month at 7:30 pm with
a social gathering starting at 6 pm. Our
lodge is located at 1706 Powder Springs
Rd., Marietta, GA 30064. The Lodge
phone number is 770.795.9490 and email is
mariettaelks@bellsouth.net. The Marietta
Elks is open on Thursdays starting at 5
pm, Saturdays at 4 pm and Sundays at 2
pm. For more information or to become
an Elk member please call Nita Knighton,
Secretary at 770.337.7256.

**EMAIL YOUR
STORIES AND
PHOTOGRAPHS TO
BRIGHTNEWS@AOL.COM**

**NEED A LITTLE HELP
WITH MOM AND DAD?**

Call... 678-354-0102

240 Cherokee St., Ste 302
Marietta, GA 30060

Peter Witkiewicz, Owner
Independently Owned and Operated

**Comfort
Keepers.**

- Choose the services needed and the days and
hours that fit your schedule.
- Need an economical personal security device
for 24/7? - we provide them.
- An approved care provider for Cobb's
Share the Care program.

Leave Mom and Dad with loving
caregivers from a local company
you can trust.

Our caregivers are screened,
bonded and insured.

FREE CONSULTATION

HELP HELP

THE BRIGHT SIDE NEEDS SALESPEOPLE

New businesses are popping up and the Bright Side
can't get to all of them. We
NEED self-starters who like to
meet new business owners and
help them with their marketing.
This is a contract position, earn
a GOOD commission, set your
own hours. Display advertising
sales preferred. Please send
resume to brightnews@aol.com. Great part time job!

SAM OLENS TO SPEAK AT FEBRUARY MB

The February MBA meeting will feature Sam Olens speaking about Marietta and Cobb County Past, Present, Future - through the eyes of Sam Olens. Sam has dedicated his career to public service, first serving as a the Cobb County Commissioner, then as Chairman of the Cobb County Commission. He went on to serve as the Attorney General of the State of Georgia, and more recently as President of Kennesaw State University. The meeting will be held on Monday February 26, buffet opens at 11:30, at the Radisson Hotel Atlanta, 1775 Parkway Place, Marietta, GA. Please RSVP at www.mariettabusiness.biz.

JANUARY MBA MEETING

The first Marietta Business Association meeting of 2018 welcomed new president Angella Ocheltree who reaffirmed the MBA's ongoing support of Marietta City Schools and particularly the Career Pathways program which links students in the program with business and industry in the city and county.

The guest speaker for the program, motivational speaker Lisa Fey, encouraged the group to improve business communication by using the response "Yes, and..." in business communications. Her entertaining and interactive style kept the meeting lively and fun. MHS students Karena Grigenas, a junior at MHS, and sophomores Maggie Smith and Abigail Jacobs were recognized for winning a marketing plan competition conducted by Graphic Packaging International, a multi-billion-dollar international business with corporate offices in Atlanta, that designs packaging for many grocery products. The February MBA meeting will feature Sam Olens who will be reflecting on changes in Cobb County over his many years of holding various public offices in Cobb County.

REGISTER NOW!

MAY-RETTA DAZE ARTS & CRAFTS

The Marietta Parks and Recreation Department would like to invite artists to participate in the 42nd Annual May-retta Daze Arts and Crafts Festival held in Glover Park in the Historic Marietta Square on May 5-6, 2018.

More than 100 local and area artists and craftspeople will display and sell their paintings, pottery, jewelry, and much more at the annual festival.

To register to sell items at the event, please review the requirements and print out the form and mail it to the Parks and Recreation Department located on the 3rd Floor of City Hall, 205 Lawrence St., Marietta, GA, 30061. Applications should be postmarked on or before the registration deadline on March 29th. Please review the application to see the booth space fees. Admission to the festival is free. More info: Marietta's Parks and Recreation Department, 770-794-5601.

CASINO NIGHT - MARCH 17

MY NEXT BIG ADVENTURE FUNDRAISER

Are you looking for an evening of great entertainment and fun while supporting a good cause? Then make plans to attend the first Casino Night supporting "My Next Big Adventure," a mentoring program for elementary and middle school students attending Park Street Elementary and Marietta Middle Schools. On March 17 from 7:00 to 10:30 at McCollum Airport, participants can enjoy a variety of casino-style games - including blackjack, roulette and craps - and compete for prizes while sampling tasty dishes donated by Carrabba's and beverages including beer and wine. Vegas-style showgirls, neon-lighted tables and a DJ entertainer will complete the club atmosphere, making this a night to remember.

Tickets to attend the event are \$125 individual and \$200 couple and include food, drinks, \$25,000 in play money for the casino games, prizes for the top money-makers and a hand-rolled cigar! Purchase tickets at <https://donate.mynextbigadventure.org/casinonight>.

Sponsorships from \$1000 to \$5000 are now available. Sponsorship includes recognition via social media, a promotional video, and other advertising as well as free tickets to the event. Contact Julie Michaels, executive director, at 770-337-4264 for more information on being a sponsor for this event.

THE STRAND OLE OPRY SINGS THE BLUES AWAY THIS FEB

On Saturday, February 17 the popular Strand Ole Opry series of country music concerts returns with its live band and ensemble of singers to sing the lovesick bluegrass).

Strand Ole Opry's Love & Heartbreak (Saturday February 17, 2018) Visit the Earl and Rachel Smith Strand Theatre for a special Strand Ole Opry this February as the live band and singers pay homage to what country music is best at -- songs about true love and a broken heart. This back-porch special featuring Travis Cottle and his One Horse Band and a host of guest vocalists is sure to please country fans of all ages!

Following in the footsteps of a great southern tradition, this concert will transport patrons to the old south with beautiful vocals and live band accompaniment, as well as traditional southern storytelling. Tickets are \$18 in advance and \$20 the day of. Tickets are available at www.earlsmithstrand.org.

MARIETTA ART WALK

The 2018 season of Marietta Square Art Walk kicks off Friday, March 2nd and continues every first Friday through November. Art Walk celebrates the vitality of Marietta's diverse cultural Arts scene with artists, businesses, and organizations representing a variety of artistic disciplines. The evening comes alive as performance, dance, culinary and visual Art permeates every corner of the charming Historic Marietta Square.

During this free, self-guided walking tour guests will enjoy gallery openings, live music, original photography, painting, sculpture and more on display along the sidewalk throughout town. Art lovers will also enjoy late night shopping at the many one-of-a-kind boutiques.

Marietta Square Art Walk is now accepting artist applications for 2018. Become a part of this thriving, electric, community arts event.

To learn more contact Stephanie Coston at stephaniecoston07@gmail.com or visit www.ArtWalkMarietta.com.

HOTEL FULL TIME JOBS

Hospitality Staffing Solutions is hiring in Marietta and surrounding areas.

We are hiring Hotel full time jobs, currently interviewing and hiring Housekeepers.

If you or someone that you know are interested in this opportunity, please call us today at (860) 327-4045.

Call (860) 327-4045

RE/MAX PURE

THE WENDY BUNCH TEAM

770.528.9655

2017 Cobb Chamber Top 25

SMALL BUSINESSES OF THE YEAR

WendyBunchSellsHomes.com

STRAND THEATRE

\$20/\$18 SATURDAY, FEBRUARY 17 @ 8PM \$20/\$18

STRAND OLE OPRY

117 NORTH PARK SQUARE MARIETTA, GA | 770.293.0080

eaton CHIROPRACTIC
CENTERS
WHOLE HEALTH INTEGRATION
KENNESAW + MARIETTA

Are you hungry for change?
Change your habits. Change your life.

Ask Us About the Five Pillars of Health
They will help you change your habits so
you can fully engage in your life!

Downtown Kennesaw 770.429.9733
2847 South Main Street • Kennesaw
The Square in Marietta 770.693.9052
127 Church Street, Ste. 140 • Marietta
www.EatonChiropractic.com

*Creative Solutions
for your
Renewable Energy
Needs*

Creative Solar is a turn-key provider of solar power and energy management installations for both the Residential and Commercial sectors. From start to finish, we work with our clients to ensure the installation meets their power management objectives.

Creative Solar provides the following:

- Solar Power Electricity Systems
- Energy Storage and Back-Up Battery Systems
- Back-Up Power Generator Systems
- EV Charging Systems

Installing Solar Power reduces your monthly electricity bill and increases the value of your Home. Receive a 30% Federal Investment Tax Credit. Financing Available.

FREE CONSULTATION
Call 770-485-7438 Today!

www.creativesolar.com

Locally Owned and Operated since 2008

Winnwood Retirement
RESORT-STYLE RETIREMENT

Assisted Living apartment available now!

Independent & Assisted Living • Recuperative Care
Extensive activities • Limousine transportation
Delicious cuisine • Housekeeping & linen service
Pet-friendly • 9 hole putting green • Weekly trips
Vegetable garden for residents • No buy-in fees

One block from the Historic Marietta Square
Call 888-693-1721 for more information.

100 Whitlock Avenue, Marietta • www.WinnwoodRetire.com
Winnwood Retirement Community, Inc.

We're here when you need us.

At Cobb EMC, we have only one thing in mind: powering homes safely, reliably and at the best possible price. We're always in the background, and we're here when you need us, powering your lives – 24/7, 365.

**We're proud to
power your lives**

COBB COUNTY RECOGNIZES MISSY OWEN

The County Commissioners at their January 23 meeting recognized Missy Owen and the Davis Direction Foundation for their significant contributions in battling the opioid epidemic in Cobb County. Commissioner Bob Ott read a resolution recognizing Owen’s accomplishments in providing direct assistance to recovering addicts and their families; providing crisis support through phone, email, and personal contact; coordinating education efforts in the community and at local schools; founding the first and only recovery facility in the county; partnering with the Sheriff’s office to work with inmates who are addicted; and training families and law enforcement personnel in techniques for identifying and supporting opioid addicts.

Owen and her husband, Michael, created the Foundation in memory of Davis, the son they lost to heroin addiction in 2014. Through the Davis Foundation, they established The Zone, a facility that is open to recovering addicts and their support groups. The Zone, located in the heart of Marietta and accessible from all over the county, provides a safe place for addicts in all stages of recovery to find acceptance and support. The Foundation is also sponsoring a national conference in September to provide information and education to anyone interested in creating a support network to address the opioid epidemic in their communities.

Missy and her family accepted the resolution in front of a packed house and to emotional applause at the Board of Commissioners meeting Tuesday night.

CHEERFUL ART ADORNS THE WALLS

On Monday, February 5th, the artists, their families, school administrators, and school board members, were hosted by Children’s Healthcare to celebrate these amazingly talented young people as CHOA presented 88 pieces of art. The pieces of art, showcased at the Children’s Outpatient Care Center at Town Center were created by middle school and high school students in Cobb County Schools. The art is throughout the building – in exam rooms, waiting rooms, halls, community room. Thanks to our Cobb students.

CREVICE GARDEN OPENS AT SMITH-GILBERT GARDENS

A NEW, ONE OF A KIND, UNIQUE GARDEN OPENS IN KENNESAW

Mayor Derek Easterling and Councilman Christopher Henderson joined community members and volunteers for the ribbon cutting and opening of the new Crevice Garden inside the Smith-Gilbert Gardens.

The garden is filled with rare and dwarf-growing plants that mimic the harsh climate of an alpine mountain side and is the first of its kind in the City of Kennesaw and the State of Georgia.

The foundation of the garden is made of tons of concrete that was once the sidewalk around Kennesaw’s City Hall. “We were able to keep tons of debris out of the landfill,” said Smith-Gilbert Gardens Manager Lisa Bartlett. The Crevice Garden will remain open year-round, offering guests something different each time they visit. Bartlett adds, “From the hundreds of bulbs and spring flowering plants to the rare dwarf conifers that will give evergreen structure in winter, there will be four seasons of interest completed.”

The project was completed thanks to the tireless efforts by volunteers who contributed more than 400 hours of service. The project was funded with grants from the Stanley Smith Horticultural Trust and American Conifer Society. “The volunteers were an integral part of this renovation. We had wonderful support from Georgia Power and Citrix,” Executive Director Ann Parsons added. “Renowned plant expert, Ozzie Johnson, served as a consultant for the project, helping to source hundreds of plants, now part of the collection.”

Smith-Gilbert Gardens is located at 2382 Pine Mountain Road Kennesaw, Georgia 30152. For details about admission visit www.smithgilbertgardens.com.

Whether you walk, run, play sports, or play with your grandkids, aches, pains, and injuries can take their toll.

Go to Emory at Smyrna.

Our team of Emory physicians offer non-surgical, outpatient treatment for orthopaedic, sports and spine conditions, as well as physical therapy, internal medicine and primary care, right in your neighborhood. We’ll help you get back to an active and healthy lifestyle.

For the best in care that’s close to home, start here.

Emory at Smyrna
3903 S. Cobb Drive, SE
Smyrna, GA 30080

- Neck and back pain
- Hip pain
- Shoulder pain
- Physical therapy
- Elbow pain
- Pediatric orthopaedics
- Knee pain
- Internal medicine/primary care
- Sports injuries

Call 404-778-7777 to schedule an appointment. No referral necessary. Learn more at emoryhealthcare.org/smyrna.

JUST SOLD
Sold for 97% of Asking Price in Just 4 Days. Starr Lake Community in Acworth.

JUST SOLD
For FULL Asking Price in 9 Days Moore's Overlook in Powder Springs.

JUST SOLD
For FULL Asking Price in 6 Days Bentwater Community in Acworth.

JUST SOLD
Sold for 99% of the Asking Price in Just 5 Weeks. Highlands at Hamilton Township in Kennesaw.

JUST SOLD
Sold for FULL Asking Price in Just 4 Days. Oakleigh Community in Powder Springs.

JUST SOLD
Sold for FULL Asking Price in Just 14 Days. Bentwater Community in Acworth.

For more information call Melissa at 404-793-BEAR (2327)

If you or anyone you know are interested in selling or buying, contact Melissa Krudwig and her Team of Associates for your FREE consultation today. **SELLERS:** Call about our Customized Commission Options. **BUYERS:** Get a Free Home Warranty, with your purchase.

Melissa Krudwig
C: 770.310.3269
O: 770.240.2004
Melissa@ThinkMelissa.com
www.facebook.com/ThinkMelissa

Melissa Krudwig
The Bear of Real Estate

#1 Sales Team and Cobb Board of Realtors Top Achiever

THE FELLOW WITH TWO UMBRELLAS!

REV. SAM STOREY, COLUMNIST

I heard about about a minister sailing across the Atlantic one summer who noticed a dark skinned man sitting in a deck chair reading the Bible. He sat down beside him and said,

"Forgive my curiosity, but I'm a minister, and I assume you are a Christian, and I'm interested to know how it happened."

"Yes," said the dark skinned man, setting aside his Bible. "I'm very glad to talk about that. I'm a Filipino. I was born in a good Catholic home in the Philippines. Some years ago, I came to the United States to study law. My first night on campus, a student came to see me. He said, 'I've come to welcome you to the campus and to say that if there is anything I can do to help make your stay here more pleasant, I hope you'll call on me.' Then he asked me where I went to church and I told him I was a Catholic. He said, 'Well, I can tell you where the Catholic church is, but it's not easy to find. It's quite a distance away. Let me make a map.' So he made an outline

of the way to the church and left.

"When I awakened Sunday morning, it was raining. I thought to myself, I want go to church today. "Then there was a knock on the door and when I opened it there stood that student. His raincoat was dripping wet and on one arm he had two umbrellas, and he said, 'I thought you might have a hard time finding your church in the rain. I shall walk along with you and show you the way.' "As we walked along in the rain under the two umbrellas I asked, 'Where do you go to church?' " 'Oh,' he said, 'my church is just around the corner.' "I said, 'Suppose we go to your church today and we'll go to my church next Sunday.'

"I went to his church and I've never been back to my own. After four years, I felt it was not the law for me, but the ministry. I was ordained a Methodist minister and am now Bishop Valencius of the Methodist Church in the Philippines."

That's a fascinating story of one of the most important people in the world -- not the bishop, though he is important -- but the man with the two umbrellas. In back of every convert to the Christian faith, in back of every church that was built, in back of every Christian enterprise and movement in history, you will find someone like that unnamed fellow with two umbrellas.

Will you dare to be the person with two umbrellas and make your faith so attractive that others will be willing to walk with you to the foot of the cross?

(Rev. Sam Storey was Senior Associate Minister, Emeritus of Marietta First United Methodist Church. Rev Sam passed away on Thursday March 2, 2017 after battling heart disease for over two decades. He wrote for us faithfully for seven years. Because his writings are timeless we are sharing them, once again, with our readers. This article first appeared in the Feb 2012 Bright Side.)

THANK YOU!

Angie Chavez and Melissa Krudwig are very grateful for everyone that referred their services last year and to their amazing clients in 2017. They were blessed to grow their business by 21% and closed \$24 million dollars in sales. It was an honor to serve their clients in their largest financial transaction and to be a part of their family's story. Their goal is to work with 125 families in 2018 and we'd love the opportunity to earn your trust and business. The Bear of Real Estate - Think Melissa Team Office: 404-793-BEAR (2327) www.ThinkMelissa.com

SENDING ROSES
BY LINDA OVIATT

They say that the red rose began its symbolic history with the Greeks and Romans where it was tied to, or Venus, the goddess of love. Later, in early Christian times it became associated with the virtue of Virgin Mary.

If you are sending roses be sure to get the count right! 1 means "You are still the one!", 13 means you'll be friends forever, 15 means your sorry and 36 means you are head over heels in love! Anything over that means your wallet has no limits. Not the right message!

Rose essential oil is a type of essential oil commonly used in aromatherapy. It contains the flower's aromatic compounds and used for a number of health-related purposes. Inhaling essential oil molecules, or absorbing essential oils through the skin, transmits messages to the limbic system — a brain region responsible for controlling emotions and influencing the nervous system. These messages are believed to affect biological factors such as heart rate, stress levels, blood pressure, breathing, and immune function. Bringing rose oil home may be more romantic than the roses themselves!

Swedish chefs have added rose hips to soup as a centuries-old delicacy. Rose flower water has permeated culinary and folk medicine practice as long as we have had the ability to distill it — over a thousand years!

**NCG
CINEMA**

1050 Powder Springs St
Marietta, GA 30064
(678) 303-4845

Tuesday \$2 Concession Menu

\$2 Off Any Concession Combo ~ \$2 Candy

\$2 Small Popcorn ~ \$2 Small Soft Drink

All day Tuesday enjoy our reduced rate movie tickets along with our \$2.00 concession items.

FREE refills on all sizes of soft drinks and popcorn!

www.NCGmovies.com

The Music of Our Faith

Join the *Worship Arts Ministry* as they share stories behind the music and hymns of our faith

Sunday, March 18, 10:55 am

First Baptist Church Marietta
148 Church Street
www.mariettafbc.org
770.424.8326

MARIETTA TREE KEEPERS MARCH PLANTING

Marietta Tree Keepers invites volunteers of all ages to help plant trees in the Marietta City Cemetery on Saturday, March 10, 2018 at 9:00am. Tools and refreshments provided. Dress for outdoor weather.

We will be planting trees in the Marietta City Cemetery. The parking address is: Brown Park, 358 West Atlanta St., Marietta, 30064, look for the green signage. You can also drive into the middle of the cemetery and look for our sign-in table at the small white building. The date is Saturday, March 10, 2018 at 9:00am.

Please join us as we plant trees to reforest our community. Grab a friend or a family member and donate your Saturday morning to help Marietta Tree Keepers put more trees in the ground. Dress for the weather. Tools and gloves included. Donuts, hot chocolate and hot coffee provided. In case of bad weather please call 770-424-4664 for weather updates and rescheduled date. Large groups please contact us with your number of volunteers that will be in attendance.

CALLING ALL ARTISTS

for Metro-Montage-XVIII. The Marietta/Cobb Museum of Art is calling all artists to submit an original work that has been created within the past 10 years and has not been shown at MCMA. Deadline for submissions is April 20 at 11:59. Works will be exhibited at the Marietta/Cobb Museum of Art from July 7 until September 9, 2018. Visit www.mariettacobbartmuseum.org for submission requirements and entry forms. Marietta/Cobb Museum of Art is located at 30 Atlanta Street, SE, Marietta, GA

BE HELPFUL - WHEN YOU SEE SOMEONE WITHOUT A SMILE, GIVE THEM YOURS

GSO SENSORY FRIENDLY CONCERT

In collaboration with Autism Speaks, the Georgia Symphony Orchestra will present the third annual Sensory Friendly Concert on Saturday afternoon March 3rd. A favorite part of GSO's educational and outreach program, this concert will give a broad overview of the great expanse of classical music. Sensory sensitive listeners and family members will delight in the discovery of an orchestral experience that invites and welcomes those with autism into the world of classical music.

The concert will be held on Saturday, March 3, 2018 2:00pm at the Marietta Performing Arts Center 1171 Whitlock Ave, Marietta, GA 30064

Tickets \$10 and are available at www.georgiasymphony.org.

PLANTING AND CARING FOR BULBS

Do you love to garden and would you like to be part of a local garden club in your area? The Marietta Council of Garden Clubs(MCGC) would love for you to join a garden club and we invite you to our monthly meetings. Maybe you're a beginner and lack basic gardening knowledge, or an experienced gardener looking to get involved in community projects. The upcoming meeting is on Wednesday, March 14, 2018 at 9:30am. Come and socialize and listen to this month's program on "Planting and Caring for Bulbs". This presentation will feature Joanne Newman, a Cobb County Master Gardener. This is a perfect time to hone our skills on planting and caring for bulbs. The meeting also informs you on what the garden clubs are doing in the Marietta area. The meeting will be held at the Marietta Educational Garden Center, 505 Kennesaw Ave, Marietta, GA, 30060, 770-427-3494.

LEARNING LIFE LESSONS

A group of students at Park Street Elementary and Marietta Middle schools are learning some important life lessons through "My Next Big Adventure," a new year-long peer-to-peer mentoring program. Through monthly meetings, the students get together to hear a guest speaker, participate in activities, and get take-home lessons to continue their learning. Executive Director Julie Michaels calls the meetings "a time to encourage students to make a difference by building their self-esteem, developing leadership skills, creating positive friendships, making health life choices, and finding value in giving back to the community."

The December meeting, which had to be rescheduled to January because of the weather, focused on communication skills. Speaker Alvin Huff, Project Manager for the City of Marietta Economic Development department, shared with the students the importance of effective communication. Through playing charades and writing a song, the students practiced non-verbal and verbal communication skills.

On January 29, the students learnED about giving back to the community. Speaker Marlon Longacre, Community Pastor at Piedmont Church, led the students in an activity and worked with them to choose a service project for the year.

On February 12, the students learned about healthy eating from a speaker representing Whole Foods. For more information on "My Next Big Adventure" visit their website at www.mynextbigadventure.org or [facebook.com/MyNextBigAdv](https://www.facebook.com/MyNextBigAdv).

John Strick, Owner

678-524-5574

Clean Up for Winter!

- Total Tree Removal & Clean Up
- Bobcat & Chipper Services
- Underbrush/Lot Clearing • 24/7 Emergency Service*

FULLY INSURED

FREE ESTIMATES

10% OFF for Senior Citizens/Military

Animal Health Services

\$15 off Canine or Feline Annual Vaccinations (1 coupon per customer per visit) or 25% off Grooming with this coupon expires 03-15-18

West Marietta Veterinary Clinic
2985 Powder Springs Road
Marietta, Ga, 30064
770.439.1994

West Cobb Veterinary Clinic
4327 Brownsville Road
Powder Springs, Ga 30127
770.439.1996

- Complete Tree Removal
- Care and quality assured
- Storm Damage specialists
- Pruning/Shaping specialists

404-975-9831
Say NO to Drugs

- Sober & Drug Free
- Competitive Rates
- Fully Insured
- Free, Prompt Estimates
- 24-Hour Emergency Service

20% Off
Tree Removal
(with removal of 2 or more trees plus Coupon)

Coupon not to be combined with any other offer
Must present coupon at time of estimate
Expires March 31, 2018

IF YOU DON'T SEE HOPE AND WILL, IT'S NOT CHILDREN'S ORTHOPAEDICS.

We would like to welcome the more than 30 orthopaedic and sports medicine physicians, surgeons and advanced practice providers formerly of Children's Orthopaedics of Atlanta to the Children's Healthcare of Atlanta family. Remember, if you don't see Hope and Will, it's not the Children's expert orthopaedic care.

choa.org/ortho

YOUR BEST SOURCE FOR COMMUNITY NEWS AND EVENTS

The Bright Side TM

MARIETTA/POWDER SPRINGS COMMUNITY NEWSPAPER

We Are Your Local Newspaper!

- **LET US TELL YOUR STORY:** Advertise with us and reach your target market in Marietta (30060 and 30064).
- **FREE TO RESIDENTS:** The Bright Side Newspapers are delivered FREE by direct mail to 21,000 homes and published online.
- **JOIN US!:** The Bright Side Newspapers are filled with positive LOCAL news and events about people in our community.

Visit us at www.brightsidenews.com
 for ad rates and more information about
 our publications.
 Ad rates as low as \$160.00 per area.

Call... 770-851-5469

The BRIGHT SIDE BLACK & WHITE AD RATES FOR ONE ZONE

Color Charge per zone: \$50 for 1/8, 1/4 page, \$75 for 1/2 page, \$150 for full page - No discounts on color charge

Introductory Offer
\$950.00

Full Page 10.375" x 13.25"
 1 time \$1150.00/month
 3 times \$950.00/month
 6 times \$850.00/month if paid in advance in three months increments

Introductory Offer
\$740.00

3/4 Page 7.5" x 13.25"
 1 time \$830.00/month
 3 times \$740.00/month
 6 times \$650.00/month if paid in advance in three months increments

Introductory Offer
\$525.00

1/2 Page 5" x 13.25" or 10.375 x 6.5"
 1 time \$600.00/month
 3 times \$525.00/month
 6 times \$475.00/month if paid in advance in three months increments

Introductory Offer
\$435.00

3/8 Page 5" x 9.75" or 7.5" x 6.5"
 1 time \$490.00/month
 3 times \$435.00/month
 6 times \$400.00/month if paid in advance in three months increments

Introductory Offer
\$275.00

1/4 Page 5" x 6.5"
 1 time \$300.00/month
 3 times \$275.00/month
 6 times \$250.00/month if paid in advance in three months increments

Introductory Offer
\$160.00

1/8 Page 5" x 3.25"
 1 time \$190.00/month
 3 times \$160.00/month
 6 times \$150.00/month if paid in advance in three months increments

10% discount off TOTAL if advertising in multiple zones in the same time period
 All Advertising must be paid by the time of publication

AD RATES QUOTED ARE FOR ONE MONTH IN ONE ZONE AND INCLUDE PRODUCTION OF AD COPY IF NEEDED AT NO EXTRA CHARGE

Advertise 3 months in a row in the same zone -- We will publish a story about your business

The Bright Side

Cobb's Community Newspapers

Mailing Areas

Call 770-423-9555 or 770-851-5469
 Email: Brightnews@aol.com

Monthly Circulation may vary approx. 10-15% Increase/Decrease-dependent upon number of pages in publication. 2.5 Readers/household approx.

www.brightsidenews.com