CONGRESSMAN CHRIS VAN HOLLEN

Invites you to his


OPEN SEASON: CHOOSING THE RIGHT FEDERAL HEALTH BENEFITS PLAN

In cooperation with the Maryland Federation of Chapters of the National Active And Retired Federal Employees Association

Thursday, November 15, 2012

9:00 - 11:00 am (Panel begins at 9:30 am) Holiday Park Senior Center 3950 Ferrara Drive Wheaton, MD 20906

Wednesday, November 28, 2012

7:00 - 9:00 pm (Panel begins at 7:30 pm) Executive Auditorium Executive Office Building 101 Monroe Street Rockville, Maryland 20850

Experts on federal health insurance plans and representatives of health insurance carriers will be present at both sessions to discuss various health plan options and the impact of new health care reforms and to answer individual questions.

Parking is readily available at Holiday Park. At the Executive Office Building, parking is available on the streets and in the garage across the street. If you need special accommodations, such as a sign language interpreter, please call 301-424-3501 by November 1, 2012. For additional information or directions, call 301-424-3501.

This mailing was prepared, published and mailed at taxpayer expense.