

Katie: kwalters.hosanna@comcast.net

Susan: srdistefano@comcast.net

Upcoming activities

Monday, April 11—HUMC Solo Ladies are back at Hope for dinner and some fun!

Tuesday, April 12—We are tentatively planning a trip to the Tunnel Hill Heritage Center in Georgia. We will visit an antebellum house, the museum, a 167 railroad tunnel, and more! The house served as a hospital during the Battle of Chickamauga and as headquarters for Sherman during the battle of Dalton. If you are interested in history, this is a trip for you. We'll bring a picnic lunch and spend the day!

Friday, April 15—Line dancing at 10:00.

Friday, April 15—Come hear Fletcher Bright and the Dismembered Tennesseans at the North River Civic Center. We'll be leaving about 6:20.

You wouldn't know it by the cooler temperatures we've

been experiencing, but it's getting close to that time of year when we take off the heavy bedding and put away winter clothes, and unpack the lighter bedspread and summer clothes. If you need help, ask your house manager when she has time to lend a hand. If you need boxes, we've got some. Take advantage and do some clearing out while you're at it. You'll feel better and it will be easier to keep up with what you have! We can donate any items you no longer need/want to Goodwill or Salvation Army.

Susan was out and about recently promoting Hosanna. Above, she and Betsy McCright of the Chattanooga Housing Authority were on WRCB's **3 On Your Side** show with Jed Mescon. Later that week, Susan was on WGOW talk radio 102.3 with David Karnes.

Above: A picnic at Coolidge Park and a ride on the carousel on a beautiful day. Below: waiting for the music to start at a North River Civic Center concert. Such happy faces!

Hosanna says "see you later" to two residents who have moved home with their families: Kristin Hintergardt and Bobby Daughtrey. We will miss the always helpful Kristin, cheerfully ready to lend a hand, and the always smiling Bobby Daughtrey, whose trademark sayings will long be a part of Hosanna history!.

